Workplace Demographics and Technology: Challenges and Opportunities to the Campus Mission Including the Top Facilities Issues APPA THOUGHT LEADERS 2011 ### Published by: **APPA** is the association of choice serving educational facilities professionals and their institutions. APPA's mission is to support educational excellence with quality leadership and professional management through education, research, and recognition. APPA's **Center for Facilities Research** engages in a deliberate search for knowledge critical to policy making in education. CFaR encourages the study of the learning environment, appropriate management strategies, and their impact on education. APPA 1643 Prince Street Alexandria, Virginia 22314-2818 www.appa.org www.appa.org/tools/measures/tls.cfm With sponsorship assistance from: Copyright © 2011 by APPA. All rights reserved. International Standard Book Number: 1-890956-69-4 Produced in the United States of America # **Contents** | | ION II: Critical Issues Facing Higher Education: cforce Demographics | 7 | |-------|--|----| | SECT | ION III: Critical Issues Facing Higher Education: Technology | 17 | | SECTI | ION IV: Top Ten Higher Education Facilities Issues | 27 | | | Establish a culture of innovation and collaboration. | | | 2. | Improve productivity with level or decreasing resources. | 29 | | | Leverage technology to improve decision making. | | | 4. | Align IT and facilities. | 31 | | 5. | Create a new budget model for IT and facilities. | 33 | | 6. | Confront shifting workforce demographics | 35 | | 7. | Increase the flexibility of the workplace. | 36 | | 8. | Make smart decisions about outsourcing. | 37 | | 9. | Improve emergency preparedness | 38 | | 10. | Manage the existing built environment. | 40 | | APPE | NDIX A: References and Resources | 42 | # Workplace Demographics and Technology: Challenges and Opportunities to the Campus Mission Including the Top Facilities Issues ### **SECTION I: Executive Summary** t is not unusual in higher education circles to talk about issues affecting the campus. Experts might write about how shifting demographics are changing the campus, or say technology is becoming more pervasive on campus. What we rarely appreciate is the degree to which such statements are literally true. Higher education trends change the campus—the actual, physical built environment of buildings, grounds, and infrastructure. The campus itself evolves alongside pedagogical practices, technological innovations, student needs, and the mission of the institution. The purpose of APPA's Thought Leaders Series is to assess how higher education trends will shape the campus. Its starting point every year is that both senior facilities officers and leaders across the campus need to understand significant trends and their predicted impact on classrooms, laboratories, residence halls, energy systems, building management processes, and all of the other myriad places and operations that constitute the campus. Along with a discussion of the issues, the series also posits strategies that college and university leaders can use to address coming challenges. The goal is to help institutions prepare themselves and their facilities for the future # Trends in Workforce Demographics and Technology Two major issues facing higher education identified in the 2011 Thought Leaders report are changes in the demographics of the campus workforce and the ever-evolving role of technology in higher education. Workforce demographics. The data is clear: the workforce of the future will be more diverse than that of today. The Hispanic community, for example, is growing at a remarkable rate and by 2050 will make up more than 30 percent of the population. The workforce is also aging as the Baby Boomers reach retirement, although the impact of the recession and longer lifespans means that more older workers will stay on the job past age 65. At the same time, competition is on the rise for critical professions. We are facing a sharp decline in available workers with the competancy to perform the duties of skilled positions. According to the Bureau of Labor Statistics, the need for construction managers will increase by 2018 by 26.1 percent: 15.2 percent for carpenters, 15.3 percent for electricians, and 21.6 percent for plumbers and pipefitters. In the aftermath of the Great Recession, higher education is not in a good position to compete for these workers. Many institutions have frozen wages, reduced benefits and increased copays, deductibles, and/or the portion of monthly health insurance premiums paid by employees. These demographic trends will have a significant impact on who cleans the campus, who keeps the lights on, and who designs the buildings. Colleges and universities need to be deliberate about recruiting employees, adopting strategies such as partnering with others in the community to create training programs, and promoting diversity in the workforce. Institutions also need to work more creatively to achieve its goals. Technology can help facilities departments spend more time accomplishing critical tasks and less time handling paperwork and trekking from building to building. Outsourcing can save money by identifying specific non-mission-critical tasks and services that can be provided by vendors. Technology. Technology is now everywhere on campus—students expect it, faculty need it, staff rely on it. The question going forward is not "Can we use technology to improve teaching and facilitate business operations?" Instead, it is "How do we make smart use of technology to improve teaching and facilitate business operations?" Critical information technology (IT) issues include those of planning, policy, and resources. Data is also an issue of concern. Higher education has lagged behind industry in gathering, sorting, and interpreting data. Opportunities exist all around campus to make better use of data to inform business operations, student services, recruitment, and development. In addition, students and faculty arrive on campus with high expectations and a sense of entitlement about technology: they demand the fastest, best, most cutting-edge systems 24/7/365, and woe to the IT department that fails to satisfy them. The campus built environment will continue to be affected by technology, which has become as expected a service as electricity. New facilities must incorporate the most advanced IT systems, and existing buildings require continual updating and renovation to ensure they are plugged into the network. Colleges and universities need to do a better job of aligning IT and facilities planning and operations to ensure the two units are not working at cross-purposes. For example, IT can play an important role in reducing energy consumption on campus, but only if it is involved in energy planning, provided information about energy use and given incentives for reducing costs. Colleges and universities should also look to outsourcing or "cloud-sourcing," where IT systems such as e-mail are turned over to vendors who operate remote servers to cut costs and improve efficiency. In addition, online and blended education delivery strategies may actually change not only the way we use space but how much space we build. This issue will require the inclusion of Facilities, IT, and Academic leaders at the same table. ### **Top Ten Higher Education Facilities Issues** Drawing on the discussion of workforce demographics and technology, the Thought Leaders report includes a list of the top ten critical higher education facilities issues of 2011, along with key strategies to address these issues. ### 1. Establish a culture of innovation and collaboration. Higher education needs to transform its culture to be more open to innovative thinking and collaborative processes. Institutions have typically operated in a top-down, rigid mode that makes them ill-equipped to tackle complex challenges. Senior campus leaders need to remove institutional barriers to allow for innovation and promote collaboration within the organization. 2. Improve productivity with level or decreasing resources. Colleges and universities need creative and effective strategies to get more done with less. The economy may be improving, but budgets at colleges and universities are not; public schools in particular expect reduced support for the next several years. Managing with less will mean moving beyond short-term gains from travel bans and hiring freezes to looking at the structure of the organization for opportunities to improve services while improving the bottom line. - **3.** Leverage technology to improve decision making. Colleges and universities need to do a better job gathering and analyzing the data to make smarter business decisions. Institutions often have in-depth data available, but they fail to make use of it. To change the situation, campus leaders should look for opportunities to mine their data for insights and promote the concept of data-driven decision making on campus. - **4. Align IT and facilities.** New technologies and new expectations based on personal/consumer technologies have led a number of campuses away from lecture-based classrooms, with an emphasis on the faculty member, to much more innovative learning spaces with an emphasis on student-focused active learning and blending learning. This has deep implications for facilities. Close coordination, both formal and informal, allows IT and facilities to better understand one another's challenges and needs. ### 5. Create a new budget model for IT and facilities. Institutions need to coordinate not just IT and facilities planning but also budgets to ensure both groups are working toward the same goals. Often, the current budget model means IT must go against its own interests to accommodate facilities plans. A new system needs to be established in which the goals of the entire institution are
carried through to the budgets of both IT and facilities, and both are incentivized to achieve those goals. - **6. Confront shifting workforce demographics.** Institutions need to take active steps to prepare for an increasingly diverse workforce. The workforce will change—exactly how will depend on the region and institution—but smart managers will be prepared. Research shows that even organizations that do not think they have a problem with a diverse workforce benefit from cultural competency training that helps employees address differences in race, ethnicity, or culture. - 7. Increase the flexibility of the workplace. Higher education HR policies and procedures need to become more flexible to adjust to a changing workforce. The workforce policies of the previous generation may have posed fewer problems, but today's employees want options for part-time and flex-time, more accountability and responsibility in their work, and a clear path to leadership positions. - **8.** Make smart decisions about outsourcing. Outsourcing will become an important tool for accomplishing necessary tasks—at the right price. However, a balance needs to be achieved between services outsourced to vendors and those that remain the sole responsibility of employees. A detailed evaluation process needs to be developed that takes into account the values, mission, and goals of the institution. - **9. Improve emergency preparedness.** Colleges and universities must take ongoing action to prepare the institution for a growing list of threats. Everyone in the organization needs to understand the campus emergency operations plan and his or her role within it. Steps should also be taken to mitigate risks, such as conducting security audits and planning for emergency backup power. 10. Manage the existing built environment. Senior facilities officers must take steps to ensure existing campus buildings and infrastructure can meet the needs of the institution. As the college or university changes, the campus needs to change as well—a daunting task, since dormitories and classroom buildings cannot be transformed overnight. Facilities leaders need to understand their institution's mission and vision and gain a sense of where their college or university is going, and then assess what will need to change in the built environment to make that vision a reality. ### **The Thought Leaders Process** The trends and issues discussed in the Thought Leaders Report are the result of an intensive process that draws on the wisdom and insight of higher education experts from the United States and Canada. At a twoday symposium, presidents, chancellors, and higher education experts (both in facilities management and technology and in operations from finance to administration to human resources) met to analyze issues, discuss the effect of these issues on the built environment, and propose strategies to prepare for the future. The yearly Thought Leaders Report summarizes the discussions at the symposium and provides additional context about major trends. The purpose of the report is both to inform and to prompt discussion. Campus senior facilities officers use this report as a resource both within their own academic departments and with their counterparts in administration. ### **Looking Ahead** The recession has made two facts abundantly clear. First, higher education is more important than ever. Enrollment at all institutions has soared even as the ability of individuals to pay for education has been strained. More people than ever believe that a college education is necessary to succeed in today's workforce—55 percent of Americans agreed with this statement in 2010, up from 31 percent in 2000, according to a survey by Public Agenda for the National Center for Public Policy and Higher Education. Second, the financial position of colleges and universities is more precarious than anyone believed possible. It would have been hard to imagine in 2006 or 2007 how substantial—and how frightening—the budget cuts could be. In light of these revelations, higher education leaders need to take a hard look at their mission within the community and the way they run their campuses. Old assumptions must be reexamined. This analysis must extend to higher education facilities and the operations of the campus. Savvy facilities officers can be partners in the process of shaping the institution for the years ahead. They have valuable insights to offer on issues as diverse as how the campus generates electricity to how classrooms should be configured for the most productive teaching and learning. Workforce demographics and technology will be important parts of the puzzle going forward. Assembling the right team of workers with the right skills is essential to keeping today's high-tech, smart buildings running at peak performance. Aligning the interests of IT and facilities can increase the effectiveness of both groups. By considering these issues and evaluating the proposed strategies for their potential application on individual campuses, higher education leaders can take one more step in preparing their institutions for the near future—and beyond. # SECTION II: Critical Issues Facing Higher Education: Workforce Demographics ook at the staff of today's college and university campuses—those who fix the plumbing, check out the library books, process the invoices, administer the benefits and vacuum the hallways. This workforce is due to change. Whatever the mix of genders, ages, education levels, and ethnicities you see now, they won't remain that way for long. The United States is set for a major demographic transformation, and colleges and universities are on the front lines of the shift. ### **Critical demographic issues** Competition for employees in key sectors. Overall, the total employment base in the U.S. is expected to grow in the next seven years as the economy emerges from the recession. The Bureau of Labor Statistics (BLS) predicts a 10.1 percent increase in total employment by 2018, with the economy adding 15.3 million workers for a total of 166.2 million. However, employment growth will be concentrated in key areas, particularly in what are classified as "service-providing" industries, which include retail trade, finance and insurance, real estate, management, education and health services, food services, and healthcare and social assistance. Another job sector that will see increases is the construction industry, which is expected to gain more than 1.3 million jobs in the next seven years. Higher education and many related jobs are among both the largest and the fastest growth industries: ### Largest growth industries: - Construction - Architectural, engineering, and related services - Colleges and universities (especially community colleges) - Other educational services - Employment services - Services to buildings and dwellings ### Fastest growth industries: - Education services - Management services - Technical consulting - Information services - Facilities support services The high demand for these jobs will put pressure on institutions, which will need to compete for these workers. Growth in the construction trade will be a particular challenge for college and university facilities departments. Demand for key trades will rise significantly, according to the BLS: by 2018 the need for construction managers will increase by 26.1 percent, 15.2 percent for carpenters, 15.3 percent for electricians, and 21.6 percent for plumbers and pipefitters. # Data Point: Increased demand for education Working your way up is no longer an option "The day when people left high school to go to work in the local industry and then worked their way up is disappearing. Starting out, straight from high school, on the loading dock or in the mailroom and climbing to the CEO's corner office is no longer an option. America needs more workers with college degrees, certificates, and industry certifications." Anthony Carnevale, "Help Wanted: Projecting Jobs and Education Requirements Through 2018," Georgetown University Center on Education and the Workforce. *Increased demand for education and training.* BLS research also reveals that the greatest job growth will be in fields that require certain levels of education. The fastest job growth will occur in occupations that require an associate's degree. At the same time, half of all new jobs—and one-third of total jobs—will require a post-secondary degree. This is good news for colleges and universities looking for students but poses a problem on the workforce side: Where will institutions find these workers, particularly those with two-year degrees? Community colleges have been overwhelmed by the increased demand of the last five years, but the next seven will place even more pressure on these systems. For example, the California community college system, which has spent the last five years trying to cope with an enrollment increase of 12.6 percent, expects a further 12.3 percent increase above 2008 enrollment levels by 2019. In other words, fall term enrollment will rise from 2008's 1.81 million to 2.03 million in 2019. Today, California's community colleges serve more than 2 million students annually; beginning in the fall of 2016, they will need to serve more than 2 million every term. All this comes at the same time budgets are being slashed for community colleges: Governor Jerry Brown's 2011 budget called for a 6.5 percent cut that would eliminate \$400 million in state support and require tuition to rise from \$26 to \$36 per credit hour. Even if colleges and universities can find potential employees with the right educational background, they will still likely need to provide at least some on-the-job training. The BLS predicts more than 30 percent of total job openings will require training. This poses a challenge for institutions that do not have such training programs in place. More diversity in the workforce. The longstanding trend of
increased diversity will continue through 2018. While about 81 percent of the population identified itself as white in 2000, that figure will fall to 74 percent by 2050. At the same time, individuals of Asian origin are expected to rise from 3.8 to 7.8 percent, and the category "other races," which includes American Indians, Alaska Natives, Native Hawaiians, other Pacific Islanders and those who identify with more than one race, will rise from 2.5 to 5.2 percent. Only the black population will remain relatively stable, rising slightly from 12.7 percent of the population in 2000 to 13.0 percent in 2050. Meanwhile, growth in the Hispanic or Latino population will be dramatic. (The U.S. Census considers Hispanic or Latino origins as an ethnicity rather than a race and counts this group separately.) In 2010, the Hispanic population accounted for 16.3 percent of the U.S. total; by 2050, it will reach more than 30 percent. That is an increase of more than 1.5 million per year. Hispanics are the nation's largest minority, and accounted for 56 percent of the nation's growth in the past decade. This growth is being driven largely by natural increase—i.e., births—rather than by immigration. About 60 percent of the growth in the Hispanic population since 2000 was due to births and 40 percent due to net international migration, according to the U.S. Census Bureau. Gender diversity in the workforce will also grow in the next ten to fifteen years. Currently 59.2 percent of women—some 72 million—are in the workforce, up from 53.6 percent in 1984. Women are projected to account for 51.2 percent of the increase in total labor force growth between 2008 and 2018. Workforce ages as baby boomers hold off on retirement. On average, the U.S. population is growing older, the result of lower birth rates and increased life expectancy. In 1950, the U.S. population over 65 was 8.1 million; in 2010 it was 40.2 million—an increase of roughly 500 percent. That number is projected to more than double by 2050, to 88.5 million. A larger percentage of this population will continue to participate in the workforce: The number of workers aged 55 and older will leap from 18.1 percent to 23.9 percent of the labor force between 2008 and 2018. A number of observers have speculated that the recent recession has been behind the move toward delayed retirement, and it is certainly true that some workers have cited the decline in the value of their retirement portfolios as a reason to stay at the job. But the trend toward working longer began before the recession, and seems to have more to do with the desire of workers to stay engaged socially and economically. Another contributing factor is the move away from defined-benefit pension plans. For more than a century, labor force participation among U.S. men over age 65 fell, but at the end of the twentieth century this rate began to rise; as noted by the RAND Corporation, "The end of the 20th century witnessed a profound change in retirement behavior." # Data Point: The Graying of the Campus Facilities Workforce— Who'll keep the lights on? "The men and women who make the lights come on, the toilets flush, and the air conditioning work are getting older. Sometimes only those people know that an old chiller in the administration building will run better with a swift kick to its side every now and then. "Replacing idiosyncratic institutional knowledge is not easy under any circumstances. But several factors, including trends in the work force, perceptions among administrators, and even the economic downturn, have complicated their ability to attract and retain skilled labor in facilities departments. "A recent human-resources analysis at North Carolina State University indicates that some 35 percent of staff members in the facilities department will be eligible for retirement in the next five to seven years, says Jack Colby, assistant vice chancellor for facilities operations. 'That fell in line with what I had been reading and picking up in discussions with administrators from other institutions," he said. "What troubles him are the demographic trends in the trades that facilities departments draw from. Over the past several years, construction-industry analysts have fretted over the shortage of skilled-trade laborers in the American market. *Electrical Construction & Maintenance*, a trade magazine, has predicted that the nation will need more than 734,000 electrical workers by 2014, 78,000 more than now work in that field." — Scott Carlson, "The Graying of the Campus-Facilities Work Force: Who'll Keep the Lights On?", The Chronicle of Higher Education, July 27, 2009. Employee salaries and benefits in higher education. The changing demographic landscape will pose challenges for all industries, but higher education in particular will struggle to respond. Institutions hit hard by the recession are in a poor position to compete for workers. According to research by CUPA-HR, more than half of all colleges and universities reported budget cuts in 2011-12, with 65 percent of those cuts in the 5 to 10 percent range. Most institutions responded to those cuts in ways that affected personnel: - Delayed hiring 78 percent - Wage freezes 71.4 percent - Voluntary separation programs 23.1 percent - Involuntary separation programs 23.1 percent - Reduced benefits 18.7 percent - Unpaid furloughs 13.2 percent In addition, almost 30 percent of institutions increased copays, deductibles and/or monthly health insurance premiums for employees. While CUPA-HR reports some signs toward improved employment conditions—36 percent of institutions plan salary increases for next year—employee morale and competitiveness nevertheless have been affected by the dire financial situation. Colleges and universities will need to make massive strides to improve their competitiveness to find the workers they need in the next ten years. ### Response from the Thought Leaders Symposium The workforce challenges facing all of higher education, and facilities in particular, are daunting. However, participants at the Thought Leaders symposium focused on developing strategies that would enable institutions not just to find the workers they need but also to thrive in a new environment. What are the most problematic facilities workforce issues today? Symposium participants began by identifying the most pressing issues confronting them today. They named five critical points: ■ Finding qualified staff. Reflecting the broader trends identified in nationwide research, symposium participants struggle to find new staff with the necessary skills. The unique nature of college and university campuses means that facilities departments need staff who can handle both an aging infrastructure and the most up-to-date building controls. Facilities professionals at the symposium reported great difficulty finding new employees with the right knowledge and capabilities. - Managing retirement and knowledge transfer. The facilities workforce is aging and many staff members are reaching retirement. Every employee that leaves takes with him or her years of accumulated wisdom about the quirks of campus systems and buildings. Not only must facilities managers wrestle with the loss of these workers, they also must find some way to preserve their institutional knowledge and pass it along to new staff. - Dealing with HR policies. Symposium participants expressed frustration with the human resources policies in place at most institutions. They found hiring practices slow and inflexible and proposed staffing levels inadequate. In addition, not enough training is provided to get new employees up to speed. HR departments are themselves overwhelmed and understaffed, limiting their ability to respond to facilities management needs. - **Getting a seat at the table.** Thought Leaders participants reported that facilities management too often does not have a role in institutional planning, strategy setting and decision making. The facilities department is expected to provide the infrastructure to meet long-term institutional goals, yet they only find out about these goals after they are set—when it's too late for facilities professionals to contribute to the discussion. - Keeping up morale. The last several years have been a long, hard slog for facilities staffs. Budget cuts, wage freezes and benefits reductions have all come along at the same time enrollment numbers have gone up. The pressure to do more with less has been relentless. At this point, employees are demoralized, and their managers are struggling to keep them engaged. What are the expected challenges in the next five to ten years? Symposium participants turned their attention the challenges to come: Managing retirements and knowledge transfer. If retirements are hard to handle now, they are only going to get worse. The need to capture institutional knowledge will grow more pressing. - Addressing workforce diversity. The nationwide trend toward an increasingly diverse workforce will challenge facilities departments accustomed to a more uniform population. Aging workers might want more flexible work schedules or part-time positions. Increased racial and ethnic diversity will require sensitive management; institutions in regions with large and growing Hispanic populations may need to address language barriers. - Coping with an aging infrastructure. Most colleges and universities have a mix of buildings in a range of ages from brand new to hundreds of years old. The systems used to run these buildings are not getting any younger—and the problems will only get worse in the coming years. - Facing the challenge of advanced buildings. At the opposite end of the spectrum from aging buildings are the highly technical buildings appearing on campuses. Biotechnology, physics, engineering and chemistry buildings require advanced training and thorough understanding of the workings of dozens of specialized systems. - Competing for
high-skill/high-pay workers. Even when managing a relatively straightforward classroom building, facilities management is an increasingly complex task. Modern building systems incorporate complicated technology to manage energy, save water and maintain comfort. The workers needed to manage and maintain these systems are highly skilled technical experts—experts participants at the symposium believe will become harder and harder to find. Institutions will need to adjust their pay scales and become generally more competitive to attract and retain these workers. - Improving efficiency through technology. In a related challenge, no one at the Thought Leaders symposium expects the budget situation to magically reverse and money to start flowing to facilities departments. The pressure to keep costs low will remain. Operational efficiency will be critical—and the most promising tool to increase efficiency is technology. Facilities professionals will need to increase their technical skills as well as push for smarter buildings that incorporate advanced technical systems. - Turning to outsourcing. If operational efficiency is critical and workers hard to find, a possible solution for facilities groups will likely include more outsourcing. By turning to outside firms with needed skills and expertise, colleges and universities can accomplish necessary tasks while keeping costs low. However, outsourcing comes with its own set of challenges, and senior facilities officers and their staff will need to master skills such as negotiating contracts and managing relationships with outside firms. - Keeping employees engaged. Colleges and universities are comfortable thinking of themselves as highly valued workplaces no one would ever want to leave. Many facilities departments are staffed by older employees who expect to work at one job for the majority of their careers. The employees of tomorrow will have no such expectation—in fact, they anticipate changing not only jobs but also careers several times in their work life. Institutions will need to work harder at keeping employees engaged and committed to retain valuable staff; they also need to consider strategies to accommodate new ideas about work and provide opportunities for employees to find satisfaction within the university setting. How will different types of institutions be affected by these challenges? The wide range of higher education institutions means that the implications of growing trends will vary widely by campus. One major factor will be union versus non-union environment. Unions play a major role in some states and on some campuses. Participants at the Thought Leaders symposium noted that union shops, with their strict rules governing working conditions, have less flexibility to adapt to changing conditions. Unionized campuses will need to take additional steps to work with the unions to address continuing challenges. **Geographic location** is another major factor affecting the ability of institutions to respond to future needs. Rural ### Data Point: The challenge of aging infrastructure Institutions struggle to keep up as facilities age "Greg Williams is at war with water. And he is losing. "Over the years, it has eaten large holes in a steel rain roof that protects the underground laboratories in the University of Minnesota's Civil Engineering Building, which Williams oversees as a district manager. "The rain roof has a total of 115 holes — some stretching up to 3 feet — that cause leaks and mold. Fixing all the holes would cost \$6 million. "'It's definitely in the works. It just needs to get funded,' Williams said. "The Civil Engineering Building is one of 191 buildings scattered across the Twin Cities campus, many of which have their own maintenance issues. "The University has about \$160 million in annual maintenance and renewal needs, but it currently only receives \$90 million in funding. Over the next 10 years, the University anticipates its infrastructure will need \$2.3 billion for repairs — about one-third of the total value of campus buildings. "The University has dealt with the funding gap in a variety of ways, including demolishing old buildings, finding new uses for aging ones and prioritizing maintenance projects. It's also seeking \$35 million from the Legislature in Higher Education Asset Preservation and Replacement funding to help tackle the backlog of projects. "But short of a cash windfall from the state or private fundraising, the University's building maintenance is likely to continue operating at a deficit. "In the interim, building managers like Williams work to apply "Band-Aid" fixes to keep buildings operating." > Conor Shine, "U's buildings have lots of leaks and not enough cash," > The Minnesota Daily, April 21, 2011. **Data Point: University visions and goals**Sample institutional planning challenges from various colleges and universities | Doctoral Universities | Master's Institutions | Baccalaureate Institutions | Community Colleges | |---|--|--|---| | Budget shortfalls –
57.6 percent | Budget shortfalls –
57.7 percent | Budget shortfalls –
56.9 percent | Budget shortfalls –
34.5 percent | | Changes in state support – 62.5 percent | Changes in state support – 54.8 percent | Changes in state support – 39.2 percent | Changes in state support – 37.9 percent | | Maintaining the quality of academic programs – 28.8 percent | Maintaining the quality of academic programs – 24 percent | TIE: Rising tuition/
affordability AND
Maintaining the quality of
academic programs –
17.6 percent | Remediation and student
readiness for college –
27.2 percent | | Rising tuition/affordability –
16.9 percent | Rising tuition/
affordability –24 percent | Increased competition for students – 13.7 percent | Limits on our ability to
respond to rising
enrollments/increased
demand – 20.4 percent | | Potential cuts in federal research support – 16.3 percent | TIE: Increased competition for students AND Student assessment/institutional outcomes – 13.7 percent | Student assessment/
institutional outcomes –
13.7 percent | Rising tuition/affordability – 15.1 percent | ### **Private Institutions** | Doctoral Universities | Master's Institutions | Baccalaureate Institutions | Community Colleges | |---|---|---|---| | Rising tuition/affordability – 41.4 percent | Rising tuition/affordability – 45.4 percent | Rising tuition/affordability – 40.5 percent | Rising tuition/affordability – 42.1 percent | | Budget shortfalls –
34.5 percent | Increased competition for students – 38.9 percent | Increased competition for students – 36.9 percent | TIE: Budget shortfalls AND Increased competition for students – 31.6 percent | | Potential cuts in federal
research support –
20.7 percent | Budget shortfalls –
29.6 percent | Budget shortfalls –
33.3 percent | Potential cuts in federal
student aid programs –
21.1 percent | | Maintaining the quality of academic programs – 17.2 percent | Potential cuts in federal
student aid programs –
18.5 percent | Potential cuts in federal
student aid programs –
26.2 percent | Limits on our ability to
respond to rising
enrollments/increased
demand – 15.8 percent | | Potential cuts in state
financial aid programs –
16.7 percent | Potential cuts in state
student aid programs –
12.3 percent | Financial support from alumni – 17.9 percent | | —2011 Inside Higher Ed Survey of College and University Presidents colleges and universities will have a harder time finding, attracting, and retaining qualified staff; these institutions might need to raise salaries, increase benefits, and invest in on-the-job training to get the right mix of staff. Public versus private and large versus small will play a major role in the challenges facing institutions. Private colleges and universities generally have more flexibility to adapt to changes; on the other hand, recent declines in endowment values have made these institutions more dependent on tuition, which puts budgets at risk. Public colleges and universities must comply with more rules and regulations and continue to struggle with declining state support. Community colleges face particular challenges as their enrollments soar and local support plummets. What strategies might be employed to respond to work-force challenges? Participants at the Thought Leaders symposium identified several approaches to address the coming challenges. The first was to streamline processes. Employees need to work in a way that eliminates wasted time and wasted effort. Senior facilities officers need to focus on their customers and then work backwards to ensure that all tasks have a customer-service purpose. Technology needs to be employed to automate routine processes, reducing paperwork and speeding up jobs. Another key to success will be to **increase collaboration**. By reaching out to vendors, industry and other institutions, facilities departments can make up for reduced staff and tight budgets. Vendors can provide expertise, training, and even staff. Private industry has much to teach higher education about getting more done with less. Other institutions can share resources and knowledge; institutions in the same region or facing similar challenges should consider ways they can draw
on one another's strengths. Finally, institutions need to **develop retention strategies** for employees. What's missing from your work environment? Is technical training provided to keep up key skills? Are you investing in leadership training to promote from within? Is there a clear path to promotion so that employees can be confident they have a future with the organization? Retention should also encompass strategies to improve employee engagement. Staff need to feel that they are valued and that their input matters. Salaries and benefits are part of this equation, but only part. Discouraged staff who feel their contributions are ignored will not stick around long. # Facilities leaders respond to workforce demographic trends Participants at the Thought Leaders symposium considered all of the trends and issues in workforce demographics and discussed ways facilities departments should respond. How can innovation be applied to address workforce challenges? Innovation was a major theme of the Thought Leaders symposium, and participants considered ways facilities officers could apply innovative thinking to address workforce challenges. One suggestion was to be deliberate about creating a diverse culture. Diversity can happen automatically as new employees join the facilities department, but such an adhoc approach has its risks. Senior facilities officers might assume that workers are more comfortable with diversity than they really are, and small problems might develop into crises. A better strategy would be to take deliberate steps toward diversity, evaluating the reaction of employees along the way and providing whatever resources are necessary—training, new policies, and so on.—as needed. To get insight into how to create a diverse workforce, colleges and universities should look to other industries that have successfully increased diversity and learn what worked—and what did not. A second suggestion is to use technology to capture knowledge. A major concern in the facilities workforce is the loss of critical organizational knowledge as older employees retire—employees who might be the only ones who know how to keep the boiler in the old gym running. Technology could provide a powerful solution—easy-to-use, widely accessible technologies are available that could capture and pass along this information. Why not create videos of staff maintaining critical systems? Take digital photos of what the right settings look like? Build a wiki of important details? Next, participants propose **creating cross-mentoring and cross-training programs**. Increase the number of people on staff who understand the different systems that make up the campus. Well-rounded staff have better appreciation of how their jobs affect others; they also become prime candidates for promotion since they understand the big picture. Information silos can form within departments as well as across them, and these silos need to be torn down. True creative thinking happens when staff can draw upon a wide range of knowledge and experience. A related goal is to **increase collaboration**. Systems should be less top-down and more integrated—a looser structure that encourages conversation and the exchange of ideas. Industry has been highly successful by tapping the knowledge of the workers on the front lines—those assembling cars or building computers—to improve the entire system. What do your plumbers, electricians and janitors know that the senior facilities officer does not? How can you create opportunities for that information to be shared? Another proposal is to add more flexibility and accountability. Facilities organizations tend to be highly risk-averse; they focus on process and control. As you move down the organization chart, independence declines. Organizations need to look for ways to add flexibility and encourage increased personal responsibility. However, with flexibility comes accountability. As employees are given more power to make decisions, they need to be held accountable for those decisions. This practice may seem daunting for institutions accustomed to highly structured, top-down organizations, but employees who have more personal authority and accountability have more of an investment in their work—it's a way to improve both employee effectiveness and engagement. How will the higher education facilities workforce operate differently in the future? Thought Leaders symposium participants looked at all of the trends and suggestions to come up with their best ideas about how the workforce would function in the years to come. They believe the workforce will have the following characteristics: - More diverse. The trends are unmistakable. Although each institution will be different based on its location, size and needs, every facilities department will be more diverse in terms of gender, age, ethnicity, and race in the future. Savvy institutions that have prepared for this diversity will be in the best position to prosper. - More reliant on outsourcing. The facilities department of the future will need to turn to vendors and contractors to supply key skills and provide critical knowledge. ### **Data Point: The lessons of innovation** Expert tips on how to increase innovation in your organization ### Strategy lessons: Not every innovative idea has to be a blockbuster. Small or incremental innovations can lead to big profits. ### **Process lessons:** Tight controls hamper innovation. The planning, budgeting and review applied to evolving businesses can hamper an innovation. ### Structure lessons: - While loosening formal controls, companies should strengthen interpersonal connections to promote innovation efforts and the business core. - Game-changing innovations often cut across established channels or combine elements of existing capacity in new ways. ### **Skills lessons:** - Even the most technical of innovations requires strong leaders with great relationship and communication skills. - Because innovators need connectors—people who know how to find partners in the mainstream business or outside world—they flourish in cultures that encourage collaboration. - —Rosabeth Moss Kanter, "Innovation: the Classic Traps," Harvard Business Review - More independent. Staff will have more flexibility in how they do their work and more power to make critical decisions. At the same time, they will be held more accountable for their work and their decisions. - More collaborative. Look for teams and groups to make decisions, develop strategies and address challenges. Departments will make smarter, more creative choices by tapping the widest range of knowledge and experience. - More data-driven. As discussed in the technology section of this report, institutions need to make better use of data. Facilities departments need to be among those gathering more data and using analytical tools to support critical choices. As more live information about building performance is available electronically—through a network or NOC operations center—facilities staff would be able to oversee and monitor building operations much like traditional networks. - More dedicated to training and continuing education. It will be hard for institutions to find employees with the right sets of skills, so colleges and universities will need to provide that training themselves. In addition, staff already on the job will need to constantly update their skills to keep up with changes in technology and advancements in building systems. Leadership training will be necessary to prepare future senior facilities officers, while supervisory training will satisfy an even more basic need for the critical facilities workforce. ### The strengths and weaknesses of higher education when confronting workforce demographic challenges and strategies institutions should use to respond The success or failure of institutions addressing workforce changes will depend greatly on the strengths and weaknesses of those institutions. Symposium participants analyzed those strengths and weaknesses and then developed a series of strategies that colleges and universities should consider when facing demographic shifts. **Strengths of higher education.** Thought Leaders participants identified several key advantages that institutions can bring to bear on the challenge of workforce demographics: ■ Employee commitment. Despite all their challenges in recent years, college and university employees largely remain engaged and committed. Many take pride in the institution they represent and consider themselves as contributing to the broad institutional mission. - Longevity of staff. The staffs of many institutions have remarkably long tenures. They possess a depth of institutional wisdom that serves their employers well. - **Skill level.** The level of technical skills of many higher education employees is high, allowing them to remain current with the changing technology needs and/or requirements of their positions. - **Opportunities to add outsourcing.** When in-house staff are not available to meet a particular need, # **Data Point: Revising HR policies**Implement simple, broad policies that focus on performance over standardization Consulting firm Accenture reports numerous corporations have achieved success by adopting more flexible HR policies. Higher education institutions should consider these innovative approaches when addressing their own employment strategies: - Broadband compensation collapses an organization's salary hierarchy into fewer, wider bands, allowing managers more freedom in determining pay based on an individual's unique situation and performance. - Value- or outcome-based competencies are flexible, customizable skill-sets used to define jobs in a more adaptable way than traditional, organization-wide skill-based competencies. - Cascading performance goals allow the broad goals of the institution to be applied to the individual. First goals are specified at company or unit level, with
progressively more detailed and customized goals then set for groups and individuals. - Flexible work arrangements focus on the "what" of a job instead of the "how." Organizations with these policies allow employees to fully customize when and where they work as long as they get their work done. —Susan Cantrell and Nicole Di Paolo Foster, "Techniques for Managing a Workforce of One: Flexible Policies," Accenture Institute for High Performance Business, February 2007. facilities departments have the option of adding outside staff with unique skills or experience. Weaknesses of higher education. Participants identified several disadvantages common to many colleges and universities—disadvantages that could get in the way of successfully managing workforce demographic changes. - Institutional commitment. Facilities departments will struggle to address workforce demographics if their institution lacks a commitment to positive change. Many colleges and universities are overwhelmed by competing interests and have failed to consider workforce challenges in their mission. - Lack of training. Institutions often fail to keep up their employees' skills with training, frequently cutting training to save costs without realizing the long-term consequences. Without up-to-date training and skills, employees will struggle to address challenges. - Loss of long-term employees. Committed, long-term employees provide a great benefit to institutions. But companies are at risk as this workforce nears retirement age. Without a cohesive system to capture this knowledge, it will be lost to the college or university. - Rigid HR policies. Current human resource policies and procedures were developed in an era when competition was less and college and universities were highly valued by employees. Thought Leaders symposium participants believe it is time for institutions to modernize HR policies for greater flexibility and better understanding of a more diverse, more competitive workplace. *Strategies higher education can use to respond.* Finally, symposium participants considered the best approaches to the coming workforce challenges. - Build on the brand of the institution. Colleges and universities need to emphasize their mission and role within the community. When employees feel good about what their institution is doing and that their contributions to this effort are valued, their commitment to the institution grows. - Embrace technology. Technology has the promise to mitigate some of the workforce challenges confronting higher education. Through effective use of technology, fewer staff can work smarter, institutional knowledge can be captured and training can be facilitated. - Create a positive place to work. Institutions must strive to create a workplace where individuals in all their diversity are valued. They must also help staff feel a sense of belonging that will help them get through the inevitable tough times. # SECTION III: Critical Issues Facing Higher Education: Technology articipants at the Thought Leaders symposium agreed that the technology conversation in higher education is no longer about technology. In other words, the discussion has moved away from earlier questions about the importance or role of technology—today, technology has been accepted as an integral, ubiquitous component of higher education. The discussion has moved on to new questions: How do higher education institutions pay for upgrades to their IT infrastructure? How do they make better use of their data? How can they keep up with ever-changing technological innovations and satisfy the demands of students, faculty, and staff? ### **Critical Technology Issues** Planning, policy, and resources. Issues of planning, policy, and resources will increasingly challenge institutions, according to Thought Leaders participants. EDUCAUSE recently included strategic planning on its list of Top Ten IT issues of 2011; smart, effective planning has become critical as colleges and universities realize the limitations of their previous IT planning efforts. Technology moves fast, and IT plans need built-in flexibility—just ask those campuses that planned to wire all of their classrooms only to be overtaken by wireless technology. Effective IT plans include a measure of flexibility to adjust as needs, goals and technologies change. Other elements of successful IT plans, according to a recent article in EdTech Magazine, include the following: - Integration with the institution's mission and goals. Planners need to understand the implications of their college or university's strategic direction and align the IT mission and goals with the institution as a whole. - A focus on need rather than technology. Today's big tech thing may be forgotten tomorrow, so it is important not to focus on technology for technology's sake. Instead, professionals must focus on the needs and goals of the campus and craft a plan to meet those needs. - **Coordination with other groups, especially facilities.** IT does not operate in a vacuum. Increasingly, IT plans need to be integrated with the plans for the entire institution, from libraries to labs. They especially need to be coordinated with facilities plans to ensure that both new construction and renovation accommodate IT needs. - **Collaboration with academic leaders.** The success of IT and facilities managers will be affected by the ability to collaborate effectively with academic leaders. IT policy is another area of emphasis, one that is sometimes neglected. All too often policy is not addressed until a crisis arises. Savvy institutions are evaluating IT policies on an ongoing basis, since, as technology changes, so must policies about its use. According to experts Lisa V. Trubitt, Assistant CIO for Policy and Communication at the University of Albany, SUNY, and Kent Wada, Director of Strategic IT and Privacy Policy at UCLA, in a presentation at the 2010 EDUCAUSE conference, IT affects everyone at the institution. So the IT policy process needs to incorporate input from a wide range of parties including non-IT senior administrators. The emphasis should be on achieving consensus on policy issues across the institution. Trubitt and Wada also emphasize the following points: - Drafting a policy requires an understanding of the issues. - Without adequate commitment of senior administrators and adequate resources, policy work will languish. - Professionals should do their best, and test the policy against reality. After a year they should review their work and revise elements as necessary. Managing flat or decreased budgets is a challenge familiar to every college and university department, and was number one on the EDUCAUSE 2011 Top Ten IT issues list. IT has shared the pain along with the rest of higher education, although research indicates more indepth and significant cost measures are still to come. In 2010, the EDUCAUSE Center for Applied Research (ECAR) investigated the impact of the recession on higher education IT with both in-depth interviews and a web survey of member institutions. Surprisingly, the survey found the impact of budget cuts on IT has been # Data Point: Technology budgets on the rise? An improving economy lessens the strain on IT departments—except for community colleges "The budget cuts that have wreaked havoc on college and university IT units and resources in recent years may be abating. New data from institutions participating in the 21st annual Campus Computing Survey reveal that two-fifths (41.6 percent) of colleges and universities experienced a budget cut in central IT services for the current academic year (2010-11), down from fully half (50.0 percent) last year. "Private/non-profit institutions generally fared better than their public counterparts; the proportion of private universities reporting IT budget cuts fell by more than half this past year, from 56.9 percent in 2009 to 24.4 percent in 2010. Among private four-year colleges, the proportion experiencing IT budget reductions dropped from 41.9 percent last year to 31.9 percent this fall. "Although the proportion of public four-year colleges and universities reporting IT budget cuts also declined compared to 2009, the numbers actually went up for community colleges. Almost half (46.2 percent) of community colleges experienced reductions affecting central IT budgets this fall, compared to 38.0 percent in 2009. In contrast, fewer public universities suffered IT budget reductions this year than last (59.8 percent, compared to 67.1 percent in 2009), as did fewer four-year colleges (46.6 percent this fall compared to 62.8 percent in fall 2009)." —"IT Budget Cuts Are Down; LMS Strategies Are in Transition," The Campus Computing Project, October 2010. relatively small. Only 53 percent of respondents reported a decrease in IT operating budgets, many less than 5 percent. Of course, some institutions faced much harder times—10 percent saw budget cuts of 15 percent or more. (ECAR also noted that cuts might be worse in FY2010-2011 and going forward, particularly for state institutions.) The greatest challenge identified by respondents to reducing IT costs was the unacceptability of reducing service levels. Other challenges included resistance to change outside the IT organization; lack of funding needed to induce savings; lack of executive sponsorship for change; and the decentralized nature of IT management. In fact, most cost-cutting measures had little to do with IT infrastructure or systems; departments reduced their budgets by limiting travel, implementing hiring freezes, and reducing training as well as implementing cost-cutting measures within IT financial management and portfolio management. According to an ECAR research report, "Higher education IT organizations should strive to sustain their focus on IT cost management and prepare for budgets that will grow slowly and may endure additional cuts. However, the coming years need not be a period of decline and
retrenchment for IT." Data management and analysis. A recurring theme of the Thought Leaders symposium was the need to make better use of data. Higher education IT observers agree: EDU-CAUSE has published in recent years more research findings on institutional data management. Colleges and universities lag far behind the private sector in capturing, categorizing, and mining data. Wal-Mart, for example, has been cited as owning the largest civilian databases in the world; the company relies on extensive data analysis to refine the product offerings at each store to satisfy local trends, provide seasonal favorites or even address unique situations. When a hurricane was predicted to hit Florida, Wal-Mart ran the numbers on previous sales at stores in the paths of storms and saw a run not just on tarps and batteries but also beer and pop-tarts. Both were well supplied before the hurricane hit. Higher education is a long way from making such powerful use of its data. The type of information colleges and universities might glean from their data is impressive: identifying students at risk for dropping out or failing, analyzing participation levels in online courses, tracking performance of sustainability initiatives, and delivering financial information to key decision-makers. Yet recent research by ECAR found that colleges and universities have a hard time analyzing and drawing useful information from their data. When asked by ECAR if they agreed or disagreed with the statement "We get maximum business value from institutional data," on average answers fell between "disagree" and "neutral." Those institutions that had invested in analytics systems generally felt they got greater value from their data than those who did not. In fact, ECAR's 2009 data management study report frequently states that there is a strong association between the use of advanced analytics and getting business value from institutional data. One of the most significant factors in an institution's use of data was the support of the senior administration; on campuses where respondents strongly agreed that leadership was committed to evidence-based decision making, the value derived from data was stronger. ECAR recommends institutions invest in analytics, noting that "given the enormous investments institutions have made in creating powerful integrated administrative systems, it's remarkable how little progress they've made toward building the infrastructure and culture necessary to put their business data to management use." Institutions also need to build a culture that believes in the value of data and supports data management and analysis. Colleges and universities need to strive to decrease resistance to change and embrace decision making based on solid data. ### Keeping up with trends and meeting user expectations. College students walk onto campus with high expectations for technology. They see themselves as consumers whose demands should be satisfied; they expect to get WiFi everywhere, access any institutional resource any time, and work their way using their preferred tools. As institutions struggle to keep up with these demands—as well as the demands of faculty and staff—colleges and universities also fight to keep up with technology trends. Participants at the Thought Leaders symposium expressed concerns that higher education was falling behind the technology curve. Research supports these concerns. The 2010 21st-Century Campus Report: Campus 2.0 by CDW Government, LLC surveyed more than 1000 students, faculty and IT professionals. The study found that up-to-the-minute technology was considered essential to students; 63 # Data Point: Using academic analytics to identify at-risk students Purdue's Signals program mines student data to track progress in a course One of the most promising uses of data on campus is academic analytics, where the growing amount of information about students generated by course management systems is analyzed for trends in behavior. Purdue and SunGard Higher Education have pioneered a program that makes smart use of this data to alert both students and faculty of potential problems. Signals applies statistical techniques to the data collected by instructional tools to measure the effort students are putting into a course. The system looks at a number of factors: attendance, quiz and test grades, participation in online discussions, completion of practice assignments, downloading of online course materials, etc. As early as the second week of class, when students log in to the Purdue student website, they see a series of "traffic lights" notifying them if they are in a green (looking good), yellow (at some risk) or red (in danger of failing) group. At-risk students also receive e-mail and text messages and automatic referrals to academic advisors and resource centers. Signals has achieved significant results; most students, when aware of their risk level, take steps to become more successful. In one course of 220 students, early Signals data showed 45 students in the red level; over the following weeks, 55 percent moved to yellow and 24.4 percent moved to green. In another class, a large Biology course, sections using Signals had 12 percent more B and C grades and 14 percent fewer D and F grades than sections not using Signals. According to Purdue CIO Gerry McCartney, "We found in our research that this can improve student [achievement] an average of one letter grade for many students." SunGard began marketing Signals to other colleges and universities in 2010; it was named one of the top ten higher-ed tech stories of 2010 by eCampus News. percent said that an institution's technology offerings were extremely or somewhat important in selecting a college or university. More than half of students use social media including Facebook, Twitter, blogs and wikis at least several times a month for discussion, collaboration and content-sharing with classmates. However, students, faculty and IT staff see a gap between the potential of technology and its implementation on campus. IT professionals cite lack of budget as the biggest impediment to technology in the classroom (39 percent of respondents). However, IT staff also point to lack of technical knowledge by faculty and occasional faculty resistance as also hindering the adaptation of technology, with 26 percent citing "professors don't know how to use technology" and 18 percent "professors won't use technology." Faculty agreed that lack of knowledge on how to use technology contributed to the problem (with 18 percent agreeing) but also pointed to lack of technical support resulting in technology not always working (14 percent). Overall, the survey paints a picture of students asking for technology that the IT department and most faculty want to provide, yet budget constraints, lack of technical knowledge and gaps in technical support often get in the way. Online and blended education delivery strategies may actually change not only the way we use space but how much space we build. This issue absolutely requires the inclusion of Facilities, IT, and Academic leaders at the same table. ### Response from the Thought Leaders Symposium While significant challenges could get in the way, participants at the Thought Leaders symposium were optimistic that technology offered huge opportunities for higher education. By addressing the challenges head on and applying innovative thinking to the opportunities, colleges and universities could see major new benefits from technology in the next ten to fifteen years. How has technology been successfully applied in higher education? Thought Leaders participants began by considering where technology has succeeded in the past. They identified successes including the following: ■ **Student services.** Symposium participants remembered lining up in gymnasiums with punch cards to # Data Point: Keeping up with mobile technology Institutions look to create new apps to engage students Walk across any college or university campus, and every student seems glued to his or her mobile phone, as often as not texting or using a mobile app rather than talking. Today's generation of students relies on their phones—half of all students reported owning a handheld device and accessing the Internet from it, according to EDUCAUSE. Of these, more than half used the device every day. Yet colleges and universities have been slow to provide digital content specifically designed for phones. It's a challenge: technology moves fast, resources are scarce, and the technical challenge is significant, since institutions would need apps for all of the major phone platforms, iPhone, Android, and Blackberry. An iPadspecific app might be wanted as well. However, some colleges and universities are taking the plunge. Loyola University, for example, launched Loyola Mobile in Fall 2010; the system allows students to access grades and assignments, search the library catalog and check the University calendar. Loyola has also sought feedback and has developed new resources to meet requested needs, including a system that allows students to arrange transportation to and from campus and a direct connection to campus emergency services. Other institutions have unveiled their own mobile apps. Ohio State, for example, recently launched an app for sports fans that provides detailed stats, running commentary and instant replays; it's popular with football fans, who use it to get detailed information about games right from the stands. As mobile phones become an ever-more essential tool, more institutions are likely to get on the app bandwagon. register for classes; now, the whole system is automated and streamlined, takes less time and fewer personnel, and results in few errors. - **Libraries.** The ease with which students and faculty can identify research resources is remarkable. Online reference databases, fast and intuitive catalogs and easy access to experts has transformed the old
university library into a modern research hub. - Online learning. Online courses have gone from a tiny subset of higher education to a critical part of the college experience. More than 5.6 million students took at least one online course during the fall 2009 semester, an increase of nearly one million over the previous year, according to research by the Sloan Consortium; nearly 30 percent of students now take at least one course online. The quality of these courses continues to rise as professors learn how to work with the new medium, and a majority of institutions report increasing competition for online students. - Smart buildings. Adding information and communications systems to buildings has made the job of managing campus infrastructure easier and more efficient. As buildings are connected to an integrated network, facilities staff can monitor and troubleshoot problems from a central location rather than running all over the campus or waiting for someone to call with a problem. Smart buildings also provide powerful built-in energy management services. - **Automated workflows.** Using technology to automate tasks such as personnel processing, contract management, scheduling, finance and accounting has streamlined many day-to-day operations on campus. While opportunities to increase automation remain, most colleges and universities have made strides in using technology to get information from point A to point B, speeded up routine transactions, and reduced errors and headaches. What are the most daunting technology issues and challenges facing higher education today? There's no resting on one's laurels in technology—another challenge is always right around the corner. And that very fact is one of the major challenges facing higher education: the rate of change. New systems, solutions and software are introduced every day, each promising to change the world, each claiming the user cannot do without it. Even discounting those that turn out to be hype, an astounding number of promising innovations are routinely unveiled and enthusiastically embraced by at least a portion of the campus population. Even before the recession cut budgets to the bone, no institution could afford to invest in every exciting new development. The blinding rate of change also poses challenges for existing infrastructure, which seems to be obsolete by the time it is installed. Another major challenge is the integration of data and systems across the campus. Colleges and universities often host a bewildering variety of databases and networks, some of them centralized and carefully managed, others ad-hoc and purely local. Only 11.5 percent of respondents to the 2009 ECAR study of higher education data management said they had an integrated enterprise content management system. High-powered, cuttingedge supercomputers have popped up in individual labs as the cost of systems has decreased. But there is a drawback to all this diversity in terms of inefficiencies, security risks, and facilities costs (servers are energyintensive systems). It is hard to consolidate and analyze data captured in different ways and stored in different systems, and one-off systems are more likely to be out of date when funding to replace them runs out. Consolidated networks and systems, on the other hand, are easier to maintain and secure, can be mined for insights, and allow for wider integration. A campus cyberinfrastructure that uses established applications, infrastructure, and standards can easily interact with other institutional, regional, or national cyberinfrastructures, facilitating cross-institutional research. Higher education faces challenges in insisting on a common platform because of its tradition of academic independence. Faculty have strong opinions about what they want and often resist the advice of others. IT must make a case for integration and get buy-in from both faculty and senior administrators to succeed. Colleges and universities must also confront the challenge of developing a long-term funding model for IT. As previously noted, IT has struggled in the face of the same budget cuts that have affected every university department. A greater long-term challenge for IT is that colleges and universities have yet to develop a sustainable budget model for the department. IT departments have turned to short-term solutions such as hiring freezes and training cut-backs to address what is turning out to be long-term budget constraints. In fact, what is needed are structural changes to the way IT provides services to the # **Data Point: Budget strategies for IT**Developing a model for evaluating the merits of cost-savings measures An ECAR fellow recently developed a model to assess different IT budget-cutting strategies, noting, "Those approaches with high cost-savings potential but low sustainability are characterized as 'temporary relief.' They will provide some savings in the short term, but they are probably not the best long-term solutions. Those approaches with high cost-savings potential and high sustainability are 'game changers' capable of creating long-term changes to the cost equation. Those initiatives with high sustainability but low cost-savings potential should be considered, as small savings can certainly add up. . . . Those approaches that have both low sustainability and low cost-savings potential are probably to be avoided, except as a last resort." entire campus. Making such changes can be challenging, but it promises sustainable cost savings that can have lasting benefits. In a recent study of IT budgeting, ECAR listed several strategies that are fertile ground for uncovering cost savings, including prioritizing services for their importance to the campus, reviewing services to uncover cost-savings using new technology (such as cloud-based computing), standardizing systems to ease maintenance, consolidating hardware, negotiating better contracts with vendors, and communicating changes widely. An overall goal should be for IT "to help reduce operational costs and enable new services across the institution." Finally, a critical issue for higher education is the lack of strategic planning and coordination between facilities and IT. The work of these two groups should be closely coordinated—ask anyone who has tried to cram modern IT systems into a building designed without them—yet too often IT is only brought into a construction or renovation project after key decisions have already been made, or facilities only involved in an IT project after crucial choices have been set in stone. Integrated facilities and IT planning most often take place when designing showpiece smart classrooms or landmark buildings, but they need to be embraced all the time, for every project. Research published by ECAR points to four areas where IT and facilities fail to connect: - Governance. Campus facilities projects must go through a formal process of seeking input, review, and approval, and IT professionals should be part of the process. Requiring the campus Chief Information Officer (CIO) or his or her delegate to be part of every project review process keeps technology concerns in the foreground of decision making. - **Approval.** Currently, the CIO is rarely involved in approving facilities projects. ECAR suggests requiring CIO approval of project plans as well as CIO review of projects at their close to ensure that technology is working as expected. - **Planning.** To ensure that IT needs are communicated to the facilities team and design professionals, IT experts need to be involved in individual project planning. In addition, long-term strategic facilities and IT plans should be coordinated to ensure consensus from the start. - Communications. Even if IT and facilities communicate well during projects, they need other venues. Rarely is there an extended conversation between IT and facilities—an ongoing effort to understand the needs and concerns of the other party. Both formal and informal communications efforts need to be implemented to increase awareness, build relationships, and form alliances. How is the technology environment likely to change in the next five to ten years? Participants at the Thoughts Leaders symposium anticipated several key issues to grow more challenging in the next five to ten years. Energy management will grow increasingly more pressing as the days of cheap fossil fuels disappear and energy becomes more expensive. IT systems demand enormous amounts of energy, and colleges and universities will need to develop new strategies for obtaining and managing that energy. IT plans must begin to take energy conservation seriously, and facilities managers will need to work with IT managers to find new ways to deliver cutting-edge technology within energy constraints. A second growing challenge will be **shifts in the way that higher education provides degrees**. Online learning has already changed one aspect of higher education # Data Point: Integrating IT and Facilities The new demands on facilities managers "Real problems can arise when facilities doesn't have input at the building design and procurement stages. 'Hopefully, facilities managers are sitting at the table when construction is planned and designed, but it doesn't always happen,' says Judy Marks, director of the National Clearinghouse for Educational Facilities. 'Facilities inherits the buildings and then has to manage them.' . . . "How institutions structure the relationship between IT and facilities varies from college to college, but one thing is clear: Gone is the nuts-and-bolts image of the old facilities department. Today's facilities managers must be as knowledgeable about the flow of systems data as they are about the flow of water on campus." —Barbara Ravage, "Tech Gets Physical," Campus Technology, February 8, 2011. by introducing a new way of taking courses and even getting degrees. The rising cost of four-year colleges and universities also points to
another anticipated shift: a move away from the four-year degree at one institution. More students are expected to take courses at community colleges for two years, and then transfer to a four-year school; calls are also going out for three-year degree plans that would provide the same education with less time and expense. Technology will undoubtedly be critical to ensuring the success of these degree plans. Security will also increase as a demand on colleges and universities. Risks will continue to grow—including risks we cannot even anticipate today—and technology will be critical to preventing, mitigating and communicating those risks. Cybersecurity will also grow more important. The more value institutions place on their data, the more critical security for that data will become. What strategies might be employed to respond to technology challenges? Participants at the Thought Leaders symposium identified several strategies to address upcoming technology challenges, including the following: - Build alliances across disciplines. Increased collaboration between different academic and operational units will be critical to institutional success. IT needs to partner with facilities, facilities with HR, and HR with finance. Turf wars need to give way to partnerships. - Outsource to private industry. The institution is not going to be able to accomplish everything on its own—nor should it. Colleges and universities should turn to contractors and consultants who are experts in their fields; when done right, outsourcing has the potential to improve service while decreasing costs. - Focus on your strengths. At the same time, institutions should concentrate on what they do best. Colleges and universities need to identify their niche—their unique role in the educational marketplace—and then use all the tools at their disposal to refine and perfect their educational offerings in that niche. - Manage expectations. The student as a consumer can only push colleges and universities so far. At some point, the demands of students will become too much for institutions to bear financially. Campuses will need to start managing expectations of students, parents, faculty, and staff. How can innovation be applied to address technological challenges? Throughout the Thought Leaders symposium participants focused on the idea of innovation and looked for ways to apply innovative thinking to the challenges facing colleges and universities. When considering technology challenges, participants believed leadership skills will be critical to future success. Institutions need to develop smart, creative leaders who can assess changing situations, quickly strategize solutions, implement plans, and then adjust those plans as necessary. Institutions should look at providing leadership training for their administrators as well as creating HR programs that identify those with leadership potential. Another innovation strategy draws on a point already explored in this report: **operate from data**. Savvy institutions will look for opportunities to gather data, invest in systems for analysis and seek to draw out meaningful information on which to make decisions. The better the data and the more in-depth the analysis, the more institutions will be able to make creative leaps, knowing they have the data to back up their decision. Virtual systems and cloud computing can also become tools for innovation. Technology has the potential to level the playing field, provide cost savings, expand opportunities for collaboration, and enable advanced services for students, faculty and staff. Cloud computing # Data Point: Cloud computing and IT innovation Westmont College turns to the cloud to cut costs and improve services In 2008, Westmont College of Santa Barbara, California found itself in the same situation as many institutions: a tight budget, an aging infrastructure and an overwhelmed staff. The CIO, Reed Sheard, starting looking for innovative solutions to its problems and hit upon the concept of cloud computing. The challenges facing the campus all had traditional solutions. A reduced budget could be addressed with layoffs, the complexity of infrastructure could be managed by increasing redundancy and the need for updated systems could be solved by performing triage to identify the greatest needs and replacing systems as the budget allowed. On the other hand, the same challenges also could be tackled with innovative, even disruptive solutions. The reduced budget could be addressed by changing the business model, the complexity of infrastructure could mean eliminating the infrastructure altogether and the need for updated systems could be handled by replacing those systems with cloud-based solutions. So Westmont began the process of building partnerships with vendors. Several key systems needed updating or complete overhaul, including e-mail, e-mail storage, network infrastructure, educational software and college advancement encompassing fundraising and college relations. Over time, the college moved all of these systems off campus. The e-mail and calendar system was moved to Google, the wireless network was turned over to a cloud-based controller, and a new college advancement system was built on cloud-based customer-relationship management program Salesforce.com. With the savings in time and money from these projects, the college had the resources available to make other improvements to its IT system, including developing an iPhone/iPad app. The results have been significant. Overall, the college saw a 65 percent cost reduction upfront over traditional deployments, and 55 percent cost savings over the lifetime of the solutions. The money saved by lowering procurement and deployment costs provided enough funding to pay for the services for five years. At the same time, IT management time decreased and user satisfaction increased. As CIO Sheard noted, "In these times it is tempting to go with the safe, traditional solutions, but as we at Westmont have found, once you examine the seemingly riskier cloud alternatives, the rewards can sometimes far outweigh the risks." in particular creates opportunities to transform the entire model of higher education IT by moving key systems and services to "the cloud"; instead of buying software and hosting it on the campus's servers, the institution partners with a vendor who hosts software on their servers and provides services remotely via the internet. Updates are automatic, costs are transformed from capital expenses to operating expenses, and increases in capacity can be added as needed. Cloud computing cannot solve all of IT's problems, but it promises to be a technology with innovative possibilities. # Facilities leaders respond to technology challenges Participants at the Thought Leaders symposium considered the multiple trends and issues in technology and then evaluated ways facilities departments should respond. How is the current campus built environment able to respond to expected technology changes? Symposium participants began by considering where facilities are today. One critical factor that will help institutions respond to changing technology is the investment in future flexibility. Colleges and universities have made great strides in the last ten years in designing buildings and infrastructure with built-in flexibility. New structures are less likely to be tied to one use and more accommodating of changes in both technology and purpose, teaching style, research focus, and other areas. These buildings will serve campuses well for years to come. Other advantages on today's campuses are **smart buildings**, **systems**, **and classrooms**. The move toward increased technology in buildings is long-standing and paying off in terms of reduced energy costs and more efficient management. High-tech classrooms, once isolated examples full of technical experiments, are increasingly commonplace and frequently designed with future innovations in mind. The emphasis on **energy efficiency** in facilities departments is paying off for IT as the overall campus energy footprint is diminished. IT can be an energy hog, but efforts by facilities departments to find energy savings are moving IT groups toward solutions that are less energy intensive. Often, these more energy-efficient ap- proaches have added advantages. For example, the costly practice of locating servers in each and every building where they must be constantly cooled even if the rest of the building is empty is being replaced by centralization in which servers are grouped in special-purpose buildings. Not only are the energy costs lower, IT departments also find these central server banks easier and cheaper to maintain. What changes need to occur to ensure current and future investments in facilities are capable of supporting future technology changes? In other words, how can senior facilities officers develop buildings today that will work flawlessly with technology tomorrow? The first step is to **improve coordination between IT** and facilities. Facilities professionals cannot be expected to have a broad sense of technologies looming on the horizon, but it is in their own best interests to engage IT early in the process. IT needs to bring its that knowledge to facilities. This coordination should not be optional—it should be a critical part not only of planning for individual new buildings or renovation projects but also of long-term strategizing. The master plans of the two groups need to be integrated so that they include shared goals, approaches, and vision. Institutions also need to **improve building flexibility**. While many new structures are more flexible, new structures are still built without consideration for technology trends. Buildings need to be more modular and reconfigurable so that they can be adapted no matter how the needs of the institution change. Flexibility needs to encompass not only individual buildings but also the entire
campus infrastructure. Communications and energy systems will continue to evolve in the next decades, and smart institutions will be ready for that evolution. Finally, colleges and universities need to apply the concept of **total cost of ownership** to all of their campus facilities projects. Total cost of ownership means evaluating not just the cost to build a structure but also the cost to maintain it over time, including energy costs, program retrofits, IT upgrades, and, eventually, the costs to decommission and dispose of the facility. Adaptable, easily-upgradeable buildings might cost more to build in the beginning, but they will actually cost less over time if they do not require expensive renovation or retrofit every time technology evolves or the institution's needs change. # The strengths and weaknesses of higher education when confronting technology transformations, and strategies institutions should use to respond The success or failure of institutions addressing technology will depend greatly on the strengths and weaknesses of those institutions. Symposium participants considered strengths and weaknesses along with strategies for success. **Strengths of higher education.** The advantages that college and university facilities bring to the table include the following: - A structured design process. Facilities departments have in place a detailed process for soliciting input on the design of new buildings. This process can easily be adapted to include IT considerations. - Openness to and familiarity with technology. Facilities staff work with advanced technology every day. New smart buildings and structures designed to meet high LEED standards (U.S. Green Building Council's Leadership in Energy and Environmental Design) require sophisticated technology, which facilities employees have mastered. - A well-constructed campus. Colleges and universities generally build for the long term. Most campuses were constructed following strong design guidelines that have held up over time. Even buildings designed before the era of modern technology have remarkable integrity. **Weaknesses of higher education.** Factors that will limit the ability of institutions to meet future technology challenges include the following: - Aging infrastructure. Despite the integrity of many older buildings, outdated buildings and systems nevertheless pose a challenge for colleges and universities. Adding new technology to these buildings can be an expensive hassle, and the expense of maintaining these buildings puts a drain on facilities resources. - Piecemeal approach to planning. Few institutions integrate IT and facilities planning. In fact, some institutions fail to prepare and follow effective plans for either department. Without a clear sense of direction, institutions struggle to find the right path. - Risk-aversion. With respect to their campuses, colleges and universities are generally cautious and conservative. Costs are high, resistance to change is high, and allegiance to old buildings runs deep. New or different approaches to campus structures go against the instincts of many within the campus community. - Outdated structures. Teaching and learning models in higher education need to change both because technology opens up new possibilities, and cost models of delivery need to change if institutions are to survive. Cutting-edge science laboratory/teaching buildings (such as the University of Minnesota's new biology building and St. Cloud State University's Integrated Science and Engineering Laboratory Facility) are good examples of the change that is needed. Other disciplines have been slower to embed new learning, and outdated structures are making the implementation of essential innovations difficult to achieve. *Strategies higher education can use to respond.* Finally, symposium participants considered the best approaches to technology challenges. - Integrate IT and facilities planning. This one step would solve numerous problems and create new opportunities for smart IT and facilities joint efforts. - Increase professional development and IT training. Facilities staff need to keep up with technology trends. The best way to keep skills fresh is to provide regular training with capable, engaging trainers. - Plan for flexibility. Those responsible for new buildings and building renovations should make flexibility a goal. Buildings should be designed so that, even as pedagogy evolves and technology changes, the structures remains functional. - Use data to make decisions. Transforming higher education into data-driven organizations will take time, but it will increase the effectiveness of institutions. - We must recognize the scale of the challenge and the changes that we will have to make in how we discover new possibilities and make decisions. More attention needs to be given to environmental scanning and making a way for outside ideas to penetrate our planning. ### **SECTION IV: Top Ten Higher Education Facilities Issues** ow the top ten issues were identified. The premise of the Thought Leaders Symposium is that facilities leaders have an important role to play in solving the challenges facing higher education. Ten issues were identified by symposium participants which are expected to be the most significant in the next five to ten years. In addition, participants developed critical questions related to those issues. The questions are the heart of the exercise: they are intended to guide facilities managers and university leaders in discussions of these issues on individual campuses. One important point: readers of the previous Thought Leaders reports might notice some changes to the list. Issues not carried over from the previous years have not gone away as priorities. Instead, the issues identified each year are those that arose in discussion as the most critical at this time. # 1. Establish a culture of innovation and collaboration. **The Issue:** Higher education needs to transform its employees to be more open to innovative thinking and collaborative processes. This can lead to a change in culture. ### **Strategies:** - Take a close look at your organization and assess the current acceptance of innovative and collaborative thinking. - Identify policies, practices, structures, and beliefs that are getting in the way of innovation. - Start with small, manageable, measureable projects, then build on your successes. - Include the academic community in planning and programming discussions around the pedagogy as it relates to the built environment. While many great innovations in science, engineering and business have emerged from colleges and universities, institutions are frequently some of the least innovative and collaborative places. Administration on most campuses can be stifling, bureaucratic, obsessed with detail and skeptical of change. A lot is at stake—money, time, reputation—and institutions respond by growing increasingly risk-averse. But change is needed on today's campuses to address the serious problems facing institutions, problems including drastic cuts in state support for public schools, resistance to high tuition, and shifts in the expectations and needs of students. Bureaucratic, risk-avoidant decision making will not get the job done. Institutions need to embrace creativity, innovation, and collaboration. Unfortunately, some of the barriers to innovation identified by industry experts are too complex to be tackled in a single department or even on a single campus. One recent paper, "Barriers to Innovation in Higher Education", by Dominic J. Brewer and William G. Tierney, pointed to the following as the most significant limiting factors for innovation: - Current funding mechanisms provide weak incentives for innovation. State subsidies are loosely tied to enrollment and not linked to results, and there is no financial reward for innovative strategies. In addition, state funds are tied to operational requirements—there is no higher education equivalent to K-12 charter schools. - Federal/state regulations can provide important consumer and employee protections but also dampen innovation. Regulations hinder new entrants to the field and obstruct the spread of online education. - Accreditation has evolved slowly. Accreditation tends to foster risk-aversion and standardization. It is largely process-based versus outcomes-based—that is, it measures credit hours rather than learning. - Faculty governance and contracts may no longer be a source of strength. Shared governance has become a tedious process akin to labor negotiations. In addition, if faculty do not benefit from an innovation, it is tough to sell. So what can an individual or small group do when faced with such systemic challenges? The only solution is to start small but think big. A small step toward collaborative, innovative thinking may provide the confidence for greater risk-taking and teach important lessons on how to make innovation succeed. Consider a persistent problem, a point of contention or frustration that has long been a campus headache. How can you think about this problem in a new way? Who on campus can come together to look at this problem from different perspectives and come up with creative solutions? How can you remove the long-standing constraints that have gotten in the way of managing the problem? An important step is to understand where you are today. Institutions need to take a close look at the practices, policies, beliefs and traditions of their organization and ask how they are either encouraging or inhibiting innovation. Think about innovative proposals in the past—how did they fare? What enabled successful projects to move forward, gain acceptance and thrive? What got in the way of other innovations finding success? Another critical step is to develop measurable goals. Broad goals such as "increase collaboration between IT and facilities" sound great on paper, but how do you know if you have succeeded?
Consider ways to measure progress and include periodic reviews in your plan. ### Questions for institutional dialogue: - How do we define collaboration? Innovation? - How does the campus organizational structure and/or policies encourage or inhibit collaboration and innovation? - How do values and beliefs encourage or inhibit collaboration and innovation? - What mechanisms are in place for idea exchange? - How do we move from concept to execution? # **Data Point: Innovation on campus**Questioning long-held assumptions about the purpose of higher education A recent report for the Center for American Progress and the Innosight Institute looked at how the structure of higher education discourages innovation and asks some hard questions about the purpose of colleges and universities. For example, is the primary mission of the institution to educate students and move them toward a degree or is to produce research? Analyzing the structure of traditional institutions, the authors assert departmental organization is intended to "optimize the ability of faculty to publish." In contrast, for-profit, online institutions are designed to "optimize the flow of students through the university." While noting the significance of research institutions, the authors point out the traditional structure is far less efficient in terms of getting students to a degree: A typical traditional university incurs operating deficits of 10 percent of revenues, even while Laureate [owner of Walden University] and Apollo [owner of the University of Phoenix] both report operating profit as a percentage of sales to be roughly 30 percent. The cost advantage of these disruptive low-cost universities, in other words, is more than 40 percent even as they often charge roughly the same tuition as those four-year traditional universities. Another important question, particularly for state legislators, is whether their responsibility is to "facilitate the best possible postsecondary education and training for the people in the state or whether they are appointed to be the caretakers of the specific institutions that have historically provided higher education." Historically, these two goals were seen to be synonymous, but that might not always be the case. Should a historic institution with passionate alumni but poor track record be preserved? Or should that money go elsewhere? —Clayton M. Christensen, Michael B. Horn, Louis Caldera and Louis Soares, "Disrupting College: How Disruptive Innovation can Deliver Quality and Affordability to Postsecondary Education," The Center for American Progress and Innosight Institute, February 2011. - How do we know we've improved? What sort of benchmarks and metrics can we put into place to measure progress? - How do we engage the academic community in innovative ways of delivering learning? # 2. Improve productivity with level or decreasing resources. **The issue:** Colleges and universities need well-considered, measurable, and transparent strategies to get more done with less. ### **Strategies:** - Understand your institution's core mission and focus your efforts there. - Develop metrics to measure your progress. - Look for advantages from technology. - Empower your employees by increasing flexibility and accountability. Economists say the recession is ending, but budget woes for colleges and universities are not going away. State appropriations for higher education will be even lower in some states in the next few years as federal stimulus funds run out. The National Governors Association and the National Association of State Budget Officers predict state shortfalls for 2011-2012 to reach \$127.4 billion. At least 31 states predict budget gaps, according to the National Conference of State Legislatures, with nineteen states expecting gaps of 10 percent or more of their general fund budgets. Proposed cuts to higher education range from \$314 million in New York, to \$325 million in Arizona, \$660 million in Pennsylvania, \$969 million in Texas, and \$1.4 billion in California. Meanwhile, most private colleges and universities (79 percent) expect to see increases in their tuition revenues for FY 2011-12, but the rates of increase are generally flatter than in previous years and often offset by significant tuition discounting. A 2011 report by the National Association of College and University Business Officers found that discounting and financial aid reached unprecedented levels for private institutions. The average tuition discount rate for first-time, full-time freshmen was 42.4 percent in 2010, a jump from about 39 percent in 2007, while a record 87.5 percent of all first-time, full-time freshmen received financial aid compared to around 80 percent in the seven years preceding 2009. As a result, net tuition on average grew by less than 2 percent in 2009 and just under 3 percent in 2010, a significant drop of the average increase of 4.2 percent from 2001 to 2007. "That means that institutions did not gain nearly as much revenue as their tuition increases would suggest, and that many institutions saw gains in tuition revenue that lagged the inflation rate," noted *Inside Higher Ed*. Facilities departments will take the hit along with everyone else—so what are they to do? Many are already smarting under several years of budget cuts, hiring freezes, and delayed maintenance. The key will be to increase productivity. This sounds like an overwhelming proposition, but in fact it is an opportunity to focus your efforts and embrace innovative thinking. A critical step is to assess your mission. It is easy for organizations to take on tasks over the years that then become routine and expected—even though they do not contribute to the mission. Senior facilities officers need first to clearly understand what is required of them and ensure that those requirements are aligned with the institution's mission and vision. Then they can prioritize the work of their employees based on their contribution to that mission. A second important step is to establish metrics that will allow you measure your progress. Can you find new ways to assess how well you are fulfilling your mission? With new metrics and a steady source of data, you can see where you're falling short as well as where you're succeeding. Technology can be an important tool in the search for and use of metrics, and facilities professionals should also look to technology to improve productivity. Investments in smart building systems, for example, can improve building efficiency, provide critical data on building performance, and save workhours in maintenance and monitoring. Finally, senior facilities officers should look for ways to increase employee accountability. Employees should be empowered to have more flexibility in how they get their jobs done and given more opportunities to speak out about opportunities for cost savings or improved productivity. Those employees who step up to the challenge and find ways for the institution to get the job done should be rewarded. ### Questions for institutional dialogue: ■ What are the requirements and expectations of facilities to support the mission of the institution? # Data Point: Budget woes for state colleges and universities Situation not improving any time soon "While fiscal 2012 may mark a turning point in state fiscal conditions, spending and revenue collections are unlikely to return to prerecession levels for a couple more years in a number of states. The slow economic recovery and the wind-down of Recovery Act funding in fiscal 2012 will continue to present states with an environment of tight fiscal conditions even after significant cuts and the enactment of new taxes and fee increases." —"Preliminary Summary: Spring 2011 Fiscal Survey of States," The National Association of State Budget Officers, May 31, 2011. - What is the targeted/desired outcome? - What metrics best quantify facilities requirements and expectations? What should be monitored and how? - What resources are available to start? - How can we use technology to improve productivity? Where will technology investments have the greatest payoff? - How do we empower employees to contribute to the process? Can we increase accountability as well as flexibility? # 3. Leverage technology to improve decision making. **The issue:** Colleges and universities need to do a better job gathering and analyzing their data to make solid and consistent business decisions. ### **Strategies:** - Promote the concept of data-driven decision making to campus leaders. - Identify business functions and decisions that could be supported with better data access and analysis. - Determine current sources of data and evaluate any barriers to using that data. - Support employee training for data evaluation. Participants at the Thought Leaders symposium believed that data is the great untapped resource of colleges and universities. Institutions automatically collect vast amounts of data, but they make little use of it to drive business decisions. Even more data is uncollected and unusable. The savviest and most successful corporations rely on their data to understand their customers, deliver the best products and services, and streamline their operations. Colleges and universities that embrace this same attitude would have a powerful tool to help them compete in the increasingly tight higher education market. Some institutions have seen the value of their data and made investments in data management and business intelligence systems that have achieved significant results in cutting costs, identifying trends and supporting business decisions. Consider the following examples: - Miami University of Ohio used business intelligence tools to improve the financial viability of its summer academic programs. By combining information from accounting, registration, and financial aid systems, the university gained a big-picture view of summer students and courses and was able to make critical
decisions to cut the budget. - Johnson County Community College in Overland Park, Kansas, implemented a project management system for its IT department that has resulted in more efficient project development and management. Proposed projects are prioritized to ensure those with the greatest impact get the most attention. - Lincoln Memorial University in Harrogate, Tennessee, used advanced statistical tools to determine the most successful recruitment strategies for the institution. Strategies believed to be sure-fire hits turned out to be duds, while unexpected efforts had remarkable results. For all these institutions, the first step was to embrace the idea of data-driven decision making. Without a high-level commitment to data as a critical tool, these projects will never get off the ground. One way to build support is to start small with a manageable project that can have solid results. That's why Miami University began by looking at summer session data. "Having a real-life example of how we could use data to support decision making helped the general university community understand the value of business intelligence," said Beverly Thomas, associate VP of finance and associate treasurer. "It made it less theoretical." Another important early step is to identify areas that could benefit from better data. These will often be activities or functions where the institution needs to cut costs, improve productivity, or solve a problem. For Johnson County, that meant tackling widespread frustration with the IT project management process; for Lincoln Memorial, this meant focusing on recruitment, where the institution had set a goal to become more selective and enroll more high-achieving students. # Data Point: Making smart use of data Adapting the ideas of today's savviest online companies Colleges and universities are looking to the world's most successful companies to improve their interactions with students. For example, Austin Peay State University in Clarksville, Tennessee recently unveiled a system that recommends courses to students based on their major, past academic performance and performance of other students in the class. The system operates a lot like the recommendation systems used by Netflix and Amazon to promote books and movies, and in early tests it has shown to lead to higher grades and fewer dropped classes. Meanwhile, the University of Phoenix recently rebuilt its entire learning platform from scratch, incorporating many of the innovations of social networking sites as well as a complex, in-depth data platform. The goal is to create a system that profiles student behavior and personalizes how individual students are taught. Recommended learning activities will be based on how students learn, what they're struggling with and where they need help. — Jeffrey R. Young, "The Netflix Effect: When Software Suggests Students' Courses," The Chronicle of Higher Education, April 10, 2011 and Josh Keller, "Borrowing From Tech Industry, U of Phoenix Rebuilds Its Learning Platform," The Chronicle of Higher Education, February 6, 2011. Often colleges and universities have the data they need to make better decisions, they just aren't using it. Institutions need to identify their stores of data and find ways to get it out of its silos and into a form that makes sense for users. This can be a technically challenging task, and rarely will institutions have the right staff on hand to do it all themselves. Finding the right vendors with whom you can partner is essential for most colleges and universities. Data experts can help identify barriers to data integration and point the institution to more efficient capture and use of information. ### Questions for institutional dialogue: - Who on campus supports the idea of data-driven decision making? Who is skeptical? What core group of advocates could promote the concept across the campus? - Where is the institution already using data effectively? Can these programs be expanded? - What critical issues or problems could be addressed with better data analysis? Are these issues essential to the institution's goals or mission? - What data is the institution already collecting? Where is this data stored? What barriers are getting in the way of making use of this data? - Do we have trusted vendors to guide us through the process of adopting business intelligence systems? ### 4. Align IT and facilities. **The Issue:** Information technology and facilities departments need to do a better job of coordinating their goals, plans and projects to improve the success of both groups. ### **Strategies:** - Determine what is getting in the way of facilities and IT working more closely together. - Reach out to IT managers and staff to gain agreement on the importance of better coordination. - Develop processes that will improve alignment. Throughout the Thought Leaders symposium, the importance of better coordination and alignment between IT and facilities kept returning as a theme. Most attendees could cite a project where lack of coordination had costly, time-consuming, stress-inducing results. Participants described having to drill through concrete walls to add conduits and fighting over closet space needed both for maintenance staff and for servers. No one expects a 60-year-old building to be technology ready, but there is no reason new construction or renovation projects should have these problems. Some simple communications and coordination would make both IT and facilities more successful. One area of emphasis that could benefit from increased IT/facilities coordination is energy management. Technology in general and servers in particular are energy-intensive systems, requiring not just electricity but also expensive air conditioning. Lack of coordination makes the situation worse. Facilities managers complain that either IT or individual academic units sticks servers in closets, taking away much needed space and requiring an entire building to be air-conditioned to keep that one closet cool; these server closets often require 50 percent more energy than the same amount of resources at a centralized data center. Facilities staff also argue that IT is only responsible for the upfront cost of servers and other IT infrastructure, not the electric and cooling bill, so there is no incentive for IT to invest in more efficient systems. On the other hand, IT managers point out they often have no way of measuring their power use since data centers are not individually metered. The root of the problem is often neither IT nor facilities but rather faculty and research groups eager to have physical control of their own servers, but the situation poses an ideal opportunity for facilities and IT to work together for a better solution for the entire campus. Many institutions are turning to data center consolidation, where servers are grouped into one or a few specially designed locations that feature best practices in energy management and air handling and include only the most up-to-date, energy-efficient systems. A recent survey by CDW found that 79 percent of colleges and universities either had or were developing a data center consolidation strategy with the goals of both reducing expenditures on hardware, software and operations and reducing energy consumption. Other key steps that can help in this process include: Coordinate to develop metrics for IT energy use. Some data center functions can easily be measured with free tools provided by the EPA and the U.S. Department of Energy—CDW found that only 25 percent of IT managers were "very familiar" with - these programs. Other steps to manage energy consumption might require coordination with facilities. - Consider outsourcing. One radical solution to data center problems is to get rid of them altogether. Thousands of colleges have already signed up for e-mail and calendar services through Google Apps, eliminating the need for servers that previously hosted these systems. Outsourcing research data may prove to be more complicated, since it would require not just data processing on an unpredictable schedule but also moving large chunks of data. But any means of reducing the number of servers on campus should be supported by both IT and facilities. Data center consolidation is only one prime example where increased IT and facilities coordination could have resulted in significant savings and better services for campuses. The first step in all of these situations is determining what is getting in the way. Leadership management should look at processes, policies, budgets, and beliefs to understand where the roadblocks are. The next step is to forge connections between departments. This does not have to be an elaborate process in the beginning. If the senior facilities and senior IT officers had lunch once a month, it would be a great start. You need both formal coordination and informal relationships to succeed. Finally, the departments should work together to develop processes that will improve alignment. Look for metrics along the way that you can use to measure your progress. ### Questions for institutional dialogue: - What is the current relationship between facilities and IT? Are there any formal points of contact, coordination, review or approval? What about informal relationships that could serve as a starting point? - What are the roadblocks getting in the way of effective alignment? Are any policies interfering with coordination? What about institutional attitudes and beliefs? - Are the mission and goals of the two departments in alignment? - What are some concrete objectives of better IT and facilities alignment? Can we apply metrics to those objectives? How will we know when we have succeeded? # Data Point: IT and energy management Findings from the 2010 Energy Efficient IT Report IT managers place increased importance on energyefficient technology The percentage of IT managers who believe that energy efficiency is a very important
consideration when purchasing new IT equipment has rebounded significantly during the past year – from 34% in 2008, down to 26% in 2009 and back up to 39% in 2010 Organizations are consolidating data centers and innovating to reduce energy use 79% of organizations currently have or are developing a data center consolidation strategy. Many cite energy reduction as a top driver. Their efforts are paying off - 74% of organizations have or are developing programs to manage and reduce IT energy use - Of this group, 56% (up from 39% in 2008) have reduced their IT energy costs by 1% or more Still, many struggle to allocate funds for energy-efficient IT programs Managers explain that they have too little budget left for new, more efficient IT systems after meeting internal client demands. They also find that senior management gives higher priority to investments in other areas of the organization —"CDW-G 2010 Energy Efficient IT Report," CDW-G, 2010. ■ What processes and policies need to be revised to make alignment a reality? # 5. Create a new budget model for IT and facilities. **The Issue:** Institutions need to coordinate not just IT and facilities planning but also budgets to ensure both groups are working toward the same goals. ### **Strategies:** - Evaluate the current level of budget integration between IT and facilities—for example, are incentives available to IT to reduce energy costs? - Understand barriers to changing the budget model. - Seek buy-in from both IT and administration leadership. - Consider interim steps that could help prove the need for better financial integration. It is not enough for IT and facilities to coordinate their planning and operations; they also need to align their budgets. Today, at most institutions, the finances of the two departments are completely separate, creating unintended negative consequences that can get in the way of improving the effectiveness of both groups. Take the example of data centers from above. Part of the problem cited at many colleges and universities is that there is no incentive for IT to spend more money for energy efficient systems. Relatively cheap servers distributed around the campus cost the IT budget very little—or, in fact, cost IT nothing at all because they are funded from department budgets—but they put a huge drain on the facilities budget. Conversely, consolidated, energy-saving data centers require investment from the IT budget, but the savings to the electric bill will help the facilities budget. If there is no financial incentive for IT to invest in energy efficiency, why would a cash-strapped IT department bother? A better solution is to create a link between the IT and facilities budgets so that savings in one area help everyone. At some institutions, IT departments that can prove their purchases save money on operational costs can recoup some of those savings—but this is quite rare. A recent survey by ECAR found few colleges and universities offering any financial incentives for environmental sustainability initiatives. Only 9 percent offered incentives for adopting alternative sources of electrical power, 5. 7 percent for minimizing growth in electrical energy usage and 3 percent for complying with LEED standards. The survey also found that IT is often only marginally involved in green initiatives on campus and rarely have measurable goals for increasing sustainability. While 53 percent of institutions had a stated goal of minimizing growth in electrical energy use, only 35 percent had a system in place to measure their progress; 47 percent had no goal at all. Most IT directors are striving to reduce consumption—75.1 percent had initiatives underway—but without set goals or any financial incentives, these efforts may stumble when budgets are cut and priorities shift. One model for combining not just the efforts but also the finances of IT and facilities is provided by Stanford, where the Sustainable IT office is a joint effort of both facilities and IT and reports to both departments. The goal of the office is to reduce the greenhouse gas emissions generated by IT infrastructure by reducing the energy needed to run the computing infrastructure, the cooling needed to keep equipment running, the energy used to build the systems, and the electronic waste produced when equipment is disposed of. Since its creation in 2008, the office has implemented programs to reduce the energy consumption of desktop and laptop computers, saving more than 2 million kWh/year, improved the efficiency rating of its data centers, and is in the process of building a cutting-edge computing center that will save the university \$3.2 million per year in energy costs over 25 years. Important steps in creating a new budget model will include identifying critical stakeholders, building support for the concept, and developing strategic goals for what is to be accomplished. Such a major shift will require buy-in from both departments as well as administrators across the institution. A strong financial case for integration will be essential, so research will be needed. A look at the constraints that are getting in the way will also be necessary. These will certainly include long-standing organizational structures as well as firmly held beliefs about how the institution should operate. This process will be lengthy, but some preliminary steps can help to make your case. For example, the ECAR study found that the majority of IT directors had little knowledge as to how much energy their systems used. Facilities can work with IT to uncover this information in several ways. One instrument is an energy audit: while some colleges and universities (40.5 percent) conducted at least partial audits in the past year, only 12.4 percent audited their entire energy usage. Many IT professionals, on the other hand, reported either no audits in the last year (28.9 percent) or did not know whether an audit had taken place. (28.2 percent). Another solution is to start metering energy usage and at least informing departments of their consumption if not billing them for it. Currently, 83.7 percent of colleges and universities neither inform nor bill departments for their energy use: 9.4 percent were not billed but were informed, while only 3.3 percent were actually billed for their energy consumption. If IT and individual departments knew how much technology was costing the institution—and themselves—they would be more motivated to take action. Metering is a task that facilities departments can undertake on their own: it can have significant impact in convincing others of the importance of both working together and creating a new structure for budgeting. ### Questions for institutional dialogue: - What are the unintended consequences of lack of coordination or incentives for IT? - What do we want to accomplish with a new budget model? What are our goals? - What are the current constraints to better integration? - Who are the stakeholders who would be necessary to achieving better integration? What is their current attitude toward IT/facilities alignment? - What steps would need to take place to achieve alignment? What model would work for the campus? Are incentives an option? A joint office? A new system entirely? ## Data Point: Energy consumption and IT Lack of information seriously hurts IT efficiency efforts "The absence of metrics about our own electrical power consumption is one of the biggest barriers we face in getting heavily into ES [environment sustainability] projects. We don't know how much electricity we use now; we don't see the bills because our facilities aren't sub-metered. We can guess at our usage, but we'd be much better off if we could see the numbers." – Sharon Blanton, CIO of Portland State University. —Mark C. Sheehan and Shannon D. Smith, "Powering Down: Green IT in Higher Education," ECAR Research Study, 2010. ■ What incremental steps could be used to inform campus leaders about the issues? Are energy audits an option? What about sub-metering? # 6. Confront shifting workforce demographics. **The Issue:** Institutions need to take active steps to prepare for an increasingly diverse workforce. #### **Strategies:** - Understand the demographic shifts expected in your region. - Implement cultural competency training before you experience problems dealing with race, ethnicity or culture. - Partner with others in your community or region to increase recruitment and training among diverse populations. The college and university workforce of tomorrow will be significantly more diverse than that of today. Research makes clear the magnitude of the shift. To recap from previous sections of this report, the caucasian proportion of the population will decline steadily in the next few decades, while the Hispanic- and Asian-American populations will grow dramatically. How will colleges and universities in general and facilities departments in particular prepare for this change? Demographic shifts are highly localized, and the transformations expected in one region may be very different from those in another. Senior facilities officers would be wise to take a look at the demographics of their own area: Does the workforce reflect the surrounding community? If it doesn't now, it probably will. These campuses should make extra effort to prepare for more diversity. Institutions should also consider attitudes within the workforce. It's better to assess and address issues of race, ethnicity and culture than let them simmer under the surface. Human resources experts use the term "cultural competence" to describe the skills, attitudes, policies and structures within an organization that enable that organization to work effectively in a context of cultural differences. Efforts to increase cultural competence can include diversity training, mentoring programs, and partnerships with community and social service - organizations. Research on a six-city program by the Annie E. Casey
Foundation to help disadvantaged, low-skilled workers secure jobs with family-supporting wages—often in the construction industry—found several steps critical to the success of cultural competency efforts: - Leadership commitment and dedicated resources demonstrated the importance of cultural competency to employees. - Cultural competence efforts must be a priority and should be tracked along with other management tasks - Training should be extended to front-line supervisors since they deal with diversity issues on a day-to-day basis. - Employers reported they benefitted from cultural competency interventions even when they had not considered issues of race or ethnicity a problem. Senior facilities officers should reach out to their HR departments for help identifying the cultural competency efforts that would help your organization. Institutions should not just wait for the workforce to become more diverse; they should reach out to minority groups within the community and strive to attract a wide range of employees. Often recruitment efforts need to be combined with training programs to ensure workers have the right mix of skills. Individual colleges and universities rarely have the resources or the level of demand to warrant creating such programs themselves, so it makes sense to seek out existing programs or team with other employers in your area. Such programs have had significant results in some cities. For example, in 2010 the Tri-County Construction Labor-Management Council (TRICON), based in Peoria, convened a Labor Shortage Taskforce including industry representatives, education leaders and community members with the goal of building a diverse and skilled construction workforce. Programs underway include outreach to area middle and high schools to educate students on careers in construction, Women in Construction Days (a program targeted at high-school girls), a new construction pre-apprenticeship program coordinated by the Illinois Central College Professional Development Institute, and expanded training in green building. It is too early to know the long-term results of the TRICON program, but it holds promise to increase not only the available workforce but also the diversity of that workforce. #### Questions for institutional dialogue: - What demographic shifts are expected in our region? - Does our current workforce reflect the community in which we operate? - How can we promote cultural competencies within our organization? What are the current attitudes toward race, ethnicity and culture? Who can help us become a more culturally aware and accepting workforce? - How diverse is our current employee candidate pool? How can we increase the diversity of that pool? - Can we partner with others in our community to create new recruitment and training programs? What can we do to promote careers in the industry? # 7. Increase the flexibility of the workplace. **The issue:** Higher education HR policies and procedures need to become more flexible to adjust to a changing workforce. #### **Strategies:** - Make the case for flexibility to key stakeholders and build alliances. - Understand the barriers standing in the way of more flexible policies and practices. - Take stock of what you can control and strive to increase flexibility within the existing system. As well as becoming more racially, ethnically and culturally diverse, the campus workforce will also include more women, grow older, and face increased competition for skilled workers. The one solution that can help address all of these problems is more flexibility in the policies and procedures of the workplace. The rigid structure that has worked for decades in the workplace no longer serves the institution, and the problem may only get worse. For example, women are statistically more likely to be responsible for the care of both children and aging parents. More flexible hours and an emphasis on productivity over the number of hours spent on the job appeal to women workers with these needs. Older employees might not want to continue as permanent employees but may want to work part-time. By accepting part-time or flexible work schedules, these employees can continue to provide their invaluable wisdom. Also, potential employees in highly competitive trades will soon be able to pick and choose where they work. More flexibility in terms, salaries, and advancement opportunities will help the institution attract critical staff. The first steps for leadership in increasing the flexibility of the workplace are to make their issues known and to build alliances. Some campus leaders may have no idea of the looming shortage of skilled trade workers and would be surprised to learn that plumbers and electricians will soon be in short supply. Even HR experts may not appreciate the depth of the challenges. Presenting basic facts may go a long way toward enlightening key stakeholders. Academic leaders need allies across the campus if they intend to change hiring and workforce practices, so it is important to look for ways to make connections and build relationships. Numerous barriers stand in the way of increasing flexibility, and a critical step is to evaluate the barriers on your campus. These might include state mandates for public schools, union rules for unionized campuses, and entrenched policies at larger institutions. Once you understand the rules and roadblocks, you can act constructively. While working to overcome these barriers, you can make the most of the tools already at your disposal. Many aspects of workforce planning and management are under the control of the senior facilities officer. Look at ways to increase flexibility within the existing framework. At the least, you can strive for diversity in hiring, create mentoring programs, work to capture institutional wisdom from aging workers and promote a culture of accountability. #### Questions for institutional dialogue: - Do we understand the pressures that will challenge our workforce in the next five, ten and fifteen years? What issues will be critical—more women in the workplace? Aging and retiring staff? Increased competition for skilled workers? - Do others on campus understand these challenges? What can we do to increase awareness about the challenges? - Which critical stakeholders should be involved in efforts to increase flexibility? How can we build alliances with the right people? - What barriers stand in the way of increased flexibility? Which barriers can be removed relatively easily? Which must be worked around? - What do we want in terms of flexibility? What sorts of policies and practices would benefit the facilities workforce? - What factors are within our control to improve workforce conditions right now? # 8. Make smart decisions about outsourcing. **The issue:** Outsourcing will increasingly become an important tool for accomplishing necessary tasks, but the right balance needs to be achieved between services outsourced to vendors and those kept the sole responsibility of employees. #### **Strategies:** - Consider why the institution wants to increase outsourcing. - Understand the barriers to and arguments against outsourcing. - Develop an evaluation process that takes into account the values, mission and goals of your institution. Most colleges and universities have already discovered the benefits of outsourcing at least some services—one survey found 95 percent of institutions outsource some non-academic services. When budgets are tight and competition for skilled workers is fierce, sometimes the right solution is to turn to vendors to get the job done. However, not every task should be outsourced, and institutions need to develop systems to assess what should and should not be trusted to others. Today, the most common outsourced services include food services, vending, bookstore operations, copy services and custodial services. However, this list is growing. IT outsourcing is becoming increasingly common, as discussed in previous sections of this report; for example, hundreds of colleges and universities have outsourced their e-mail to Google. Institutions are also exploring outsourcing other services including finance and accounting, student services and financial aid. Numerous services within facilities departments are also being outsourced, including groundskeeping, HVAC maintenance and elevator service. A report by the Lumina Foundation for Education found four reasons colleges and universities turn to outsourcing: - **Reduction in costs.** This is the most often cited reason for outsourcing and usually the most important. Vendors can use technology, economies of scale, and expertise to get jobs done more cheaply than the institution could do itself. - Reallocation of capital resources. By outsourcing services, institutions eliminate the need for capital investments related to those services. For example, when Google handles your e-mail, it is Google's job to invest in new servers. - Improvements in quality. Dedicated vendors offer the advantage of experience and expertise. Outsourcing allows institutions to focus on what they do best—education—and lets vendors do what they do best, whether that is food service, grounds maintenance or custodial services. - Reduction in long-term employment costs. Savings from eliminated or frozen positions can be significant, in both the short and long term. And for highly competitive jobs, vendors can sometimes attract staff that the institution cannot. Nevertheless, it is important to understand factors that might limit institutions' power to outsource. These can include existing labor agreements, non-union labor issues, concerns about quality, interest in maintaining control over key functions, concerns about cost savings, and political opposition. Even some of the advantages of outsourcing can be points of contention. For example, outsourcing can reduce long-term employment costs, but that may mean laying off staff who might have worked
at the institution for years. A study by the Institute for Higher Education Policy found that the prospect of displacing or replacing employees made outsourcing a particularly difficult decision. A related concern was a loss of identity and community and the impersonal nature of outsourcing. It is different to have an unknown vendor representative fix your elevator instead of a staff member whom everyone knows. Not every task is appropriate for outsourcing, and what works for one campus might not work for the next. Large campuses have economies of scale that small campuses do not; private institutions have flexibility in purchasing that public colleges do not. In a report for higher education vendor Aramark, Joseph G. Burke, president of Keuka College in New York, suggested a framework for decision making that included asking strategic questions about an organization, evaluating the role of stakeholders in the outsourcing decision, identifying decision criteria and performing a cost-benefit analysis. Possible decision criteria include the following: - Effect on educational quality (instruction and learning). - Effect on students (and, consequently, admissions and retention). - Effect on faculty and staff. - Effect on annual budget and long-term cost projections. - Effect on relationship with local community. The key for each institution is to develop its own criteria that take into account the priorities and needs of the organization. Outsourcing is a powerful tool for cost savings and service improvement, but it is not a magic bullet. #### Questions for institutional dialogue: - What forces are driving us to outsourcing? What do we hope to achieve (cost savings, improved services, or other goals)? - What roadblocks would get in the way of outsourcing? Are these barriers insurmountable or could they be overcome? - What factors should be considered as part of the decision-making process? How do we rank these factors? - Who are the major stakeholders in the decision? - What are the long-term implications of outsourcing? What is the cost-benefit analysis? How will students, faculty and the campus community be affected? ## 9. Improve emergency preparedness. **The issue:** Colleges and universities must take ongoing action to prepare the institution for a growing list of threats. #### **Data Point: Outsourcing instruction** Institutions look to vendors to develop courses, teach students and grade papers Outsourcing in higher education has traditionally been limited to business operations that could be considered ancillary to the institution's mission. However, in a small but growing trend, some colleges and universities are outsourcing instruction as well. The advantages are clear. Vendors can create online and specialized degree programs quickly and cheaply. Institutions can expand their markets, meet capacity issues and shorten the time to a degree. Outsourcing even allows colleges and universities to offer otherwise cost-prohibitive services such as 24-hour-a-day tutoring and detailed feedback on writing assignments. However, many critics are appalled by what they see as higher education farming out its essential function. They argue that the profit motive driving private vendors is at odds with academic culture and that outsourcing devalues education. While outsourcing is often presented as saving institutions money, some outsourced courses cost more than traditional ones, raising questions of equity. And quality is hard to control. The future of outsourced instruction remains unclear and many battles over its adoption are yet to be fought. —Alene Russell, "Outsourcing Instruction: Issues for Public Colleges and Universities," Higher Education Policy Brief, American Association of State Colleges and Universities, July 2010. #### **Strategies:** - Make emergency preparedness an ongoing priority. - Understand the elements of your campus emergency operations plan and particularly the role of facilities within that plan. - Consider measures to mitigate risks such as security audits. - Evaluate the need for backup power systems for key buildings and operations. Colleges and universities take seriously their responsibility to protect students, faculty, and staff from criminal danger and natural disasters, but no other type of organization has such a challenge doing so. Campuses often cover large geographic areas that cannot be locked down. They include many different types of buildings and operations, from hospitals to residence halls, theaters to high-tech research complexes. The campus population varies day to day, hour to hour, month to month. It is an overwhelming task. Nevertheless, campuses have poured time and money into creating emergency response plans designed to address threats ranging from terrorism to pandemics, hurricanes to sex crimes. They have mitigated risks, implemented notification systems, and established protocols. The temptation to relax a bit and concentrate on other priorities must be strong, but no institution can ever file away its response plan and assume the campus is ready for any eventuality. The new reality is that colleges and universities must continuously assess and refine their emergency preparations. The threat is simply too great. Fortunately, a growing body of knowledge is available to help institutions improve their emergency preparedness. Researchers have closely examined campus incidents and discovered common themes and issues. For example, the Federal Emergency Management Agency (FEMA) makes the following recommendations based on the study of previous emergencies: - Integrate comprehensive, all-hazards emergency management planning into overall local and state planning. - Institute regular practice of emergency management response plans and revise them as issues arise and circumstances change. - Clarify command structures within the institution and with local and state agencies. - Coordinate with surrounding jurisdictions and response and support agencies to develop plans for shelter and mass care. Emergency plans should include a few key components. One is a communication plan that identifies the network of personnel who should be involved in communications decision making; hasty, incoherent and contradictory information creates chaos and complicates response efforts. Another is an assessment of campus resources available in a crisis, including facilities that can accommodate information centers or shelters and human resources such as police officers, medical professionals, mental health counselors and spiritual leaders. At the heart of emergency preparedness is the emergency operations plan that sets out the steps to be followed in a crisis. Many plans today incorporate the well-defined and field-tested Incident Command System, a standardized, on-scene management approach that allows for the integration of facilities, personnel, procedures and communications within an organizational structure; enables a coordinated response among various jurisdictions and functional agencies; and establishes common processes for planning and managing resources. Senior facilities officers play an important role in emergency preparation. One important task the facilities department can perform is to conduct building security audits to assess the risks to different facilities and their operations. Audits take an overall look at a building, its users and uses, where it is vulnerable and how it might be made more secure. Different types of buildings will require different responses. For example, a residence hall faces different threats and needs different interventions than a research lab would require. Utilities are another major area of responsibility for facilities professionals. Natural disasters can wipe out electrical power, damage communications systems, interrupt water supplies and cause natural gas leaks. Utility damage assessment and repair should be included in every emergency operations plan, and facilities staff should understand their role in a crisis. During the planning process, institutions should evaluate the need for redundant or uninterruptable power supplies for critical facilities such as hospitals, command centers, data centers and research facilities, especially those that house animals. #### Questions for institutional dialogue: - What are the threats that confront the campus? - Is there an emergency operations plan in place? How often is it reviewed and updated? - How are campus leaders trained in the use of the plan? How often do they practice emergency response procedures? Is there a system in place for gathering feedback from practice sessions and incorporating it into the plan? - Has the institution coordinated with local and regional authorities on the plan? Are lines of communication and command clear? Have plans been established to provide shelter and aid in a mass emergency? - Are facilities professionals involved in the creation of the emergency plan? What is the role of facilities in a crisis? - Has the institution completed security audits on campus facilities? Which buildings are most at risk and how can that risk be mitigated? - Which facilities and operations would be endangered by interruptions to utilities in general and power supply in particular? Do we have backup or redundant systems in place where we need them? # 10. Manage the existing built environment. **The issue:** Senior facilities officers must take steps to ensure the existing campus buildings and infrastructure can meet the expected needs of the institution. #### **Strategies:** - Understand where you are today and how well the campus is meeting current needs. - Look to your institution's mission and vision for a sense of where the college or university is going, then assess what will be needed to make that vision a reality. - Keep up with trends and issues in higher education and evaluate how those trends will shape facilities. - Craft a vision not only of the future campus but also of
the future facilities team. Spend time with IT experts for awhile and you will hear a term keep popping up: future proof. To "future proof" a system means creating a computer or server or database that will remain useful and accessible for years to come. It might mean buying more data storage than you need right now in anticipation of using it down the line, or storing data in a format that seems most likely to be still in use for a decade or more. It is challenging but not overwhelmingly difficult to future proof new buildings on campus. Architects and engineers do it all the time—they go to a great deal of effort to understand not just the current needs the building is intended to fulfill but also the anticipated shifts in pedagogy, technology, and research. But future proofing the entire campus, is another story. The average college or university includes buildings and systems built over decades, even centuries. A residence hall from the 1930s is next to a classroom building from the 1950s and a student union from the 1980s. Each was built to different standards using different technology and was intended to meet different needs. Renovations over the years might have helped—or they might have made the situation all the more complicated. So how do you future proof your campus? Particularly, how do you future proof your campus in this era of slashed budgets, hiring freezes, and competing priorities? Obviously you cannot tear it all down and build it afresh employing the newest, greatest, greenest, most adaptable, most IT-friendly strategies. You have to take on the challenge step by step, and most of the time future proofing will not be your first priority. Instead it should be a guiding principle that shapes the choices you make on each and every renovation and update. The first step is to understand where you are today. How well is the existing built environment meeting current needs? You can make this evaluation using a number of tools including a facilities inventory, condition assessment, space utilization reports, and inspections. A gap analysis can also be useful; it helps organizations compare actual performance with potential performance and focuses on two questions: "Where are we?" and "Where do we want to be?" A facilities gap analysis can expose areas in which facilities are failing to meet their potential to serve the campus community. The next step is to consider the future demands on the built environment. Predicting the future is a risky business, but it can start on a firm footing by looking at the conception the institution has of its own future. What is the mission and vision of the institution? Do current facilities line up with those concepts? If your college or university sees itself primarily as a residential campus that will provide a 24/7 learning experience for students, yet you only have residence hall capacity for a quarter of students, it makes sense to plan additions or renovations to expand the number of dormitories. If your institution wants to build on its reputation of cutting-edge research yet your lab facilities are outdated, it's time to start budgeting for lab renovations. Other future demands can be reasonably interpreted from established trends. Tools such as this document and similar reports from other higher education associations and organizations regularly report on trends. Some things we know. Energy will grow more costly. The student population will become more diverse. Technology will become ever-more pervasive. Online learning will expand. Sustainability will increase in importance. Determining how these trends will shape your campus is more difficult and requires a greater leap of imagination. It helps to get a diverse group of campus leaders together to discuss these issues. It is important to draw upon the wisdom of faculty, administrators, staff, and students in a wide range of functions—librarians will have a different perspective than student services, but all leaders should be taken into account when envisioning future needs. APPA Once you have a sense of where your campus is going, you need to see what it will take to get there. Take a look at your current resources including budget and staff. If you project forward ten, fifteen or twenty years, will these resources be adequate? What needs would be unmet? What services will become irrelevant? You need a vision not only of the future campus but also of your future workforce. How can you start planning now to have that team in place when you'll need it? Future proofing is an imperfect science, but it's not just crystal-ball gazing. By building on what you know now, you can shape a reasonable response that will better prepare your campus for what is to come. #### Questions for institutional dialogue: - Where is the campus today? Do we know the condition of our buildings and systems? - How well are current buildings, systems and infrastructure meeting current needs? Where are the gaps between where we are and where we want to be? - What is the institution's vision for its future? What are the facilities implications of that vision? How will the built environment need to change to fulfill that vision? - What trends will shape the campus? How will trends such as energy cost increases, student diversity, changing technology and sustainability affect this institution? How will facilities need to respond? - What resources will be required to create and maintain the future campus? What should the facilities staff and budget look like in ten, fifteen or twenty years? How can we move from where we are to where we need to be? ## **Appendix A: References and Resources** #### Section II: Workforce Demographics - Carlson, Scott. (2009, July 27.) "The Graying of the Campus-Facilities Work Force: Who'll Keep the Lights On?" *The Chronicle of Higher Education*. http://chronicle.com/article/Wholl-Keep-the-Lights-On-/47449/ - Heald, Paul. (2010, April 6.) "Gartner on Higher Education: a Conversation at Georgetown University." e-Literate Blog. http://mfeldstein.com/gartner-on-higher-education-a-conversation-at-georgetown-university/ - Hug, Jack. (2010, March/April.) "Cracks in Our Future: The Monster Under the Bed." Facilities Manager. - Lataif, Louis E. (2011, February 2.) "Universities on the Brink." *Forbes.com* http://www.forbes.com/2011 /02/01/college-education-bubble-opinions.com. - Levanon, Gad. (2011, May 19.) "More U.S. Workers are Delaying Retirement." Press Release for report U.S. Workers Delaying Retirement: What Businesses Can Learn from the Trends of Who, Where and Why. The Conference Board. http://www.conferenceboard.org/press/pressdetail.cfm?pressid=4200 - Maestas, Nicole, Julie Zissimopoulos, Susann Rohwedder, and Linda G. Martin. (2010, Summer.) "When I'm 64: How Aging Baby Boomers Have Begun to Carry That Weight." Rand Report. http://www.rand.org/publications/randreview/issues/s ummer2010/boomer2.html - Sok, Emily. (2010, March.) "Record unemployment among older workers does not keep them out of the job market." Issues in Labor Statistics. http://www.bls.gov/opub/ils/summary_10_04/older_workers.htm - Vincent, Grayson K., and Victoria A. Velkoff. (2010, May.) "The Next Four Decades: The Older Population in the United States: 2010 to 2050." Current Population Reports. U.S. Census Bureau. ### Section III: Technology - Anthony, Michael A., and Jim Vibbart. (2010, March/April.) "Innovation and Regulation: The Social Negotiation of Technical Change." *Facilities Manager*. - Arnold, Kimberly E. (2010, November 1. "Signals: Applying Academic Analytics." *EDUCAUSE Quarterly*. Vol. 22, No. 1. http://www.educause.edu/EDUCAUSE+Quarterly/EDUCAUSEQuarterly MagazineVolum/SignalsApplyingAcademicAnalyti/199385 - Baepler, Paul, and Cynthia James Murdoch. (2010, July.) "Academic Analytics and Data Mining in Higher Education." *International Journal for the Scholarship of Teaching and Learning*. Vol. 4, No. 2. http://www.georgiasouther.edu/ijsotl. - Campus Computing Project. (2010, October.) The 2010 National Survey of Information Technology in U.S. Higher Education: IT Budget Cuts are Down; LMS Strategies are in Transition." - CDW-G. (2010, July 19.) 21st Century Campus Report. http://newsroom.cdwg.com/features/feature-07-19-10.html - Geer, Walter T. (2006, October/November.) "Crafting the Perfect Game Plan." *EdTech*. http://www.edtechmag.com/higher/octobernovember-2006/crafting-the-perfect-game-plan.html - Goldstein, Philip J. (2010.) "Demystifying the Cloud: Implications for IT Funding in Higher Education." ECAR Research Bulletin 4. EDUCAUSE Center for Applied Research. - Green, Kenneth C. (2010, October 31.) "Potemkin Campuses." *Inside Higher Ed.* http://www.insidehigher ed.com/blogs/digital_tweed/potemkin_campuses. - -----. (2011, March 4.) "Presidents Confront Technology." *Inside HigherEd.*http://www.insidehighered.com/blogs/digital_tweed/presidents_confront_technology. - Grochow, Jerrold M. (2010, January/February.) "University IT: Essential and Strategic in Changing Times." EDUCAUSE Review. http://www.educause. edu/EDUCAUSE+Review/EDUCAUSEReviewMag azineVolume45/UniversityITEssentialandStrate/ 195814 - Ingerman, Bret L., Catherine Yang, and the 2010 Educause Current Issues Committee. (2010, May/June.) "Top-Ten IT Issues, 2010." EDUCAUSE Review. http://www.educause.edu/EDUCAUSE+ Review/EDUCAUSEReviewMagazineVolume45/To pTenITIssues2010/205503 - Johnson, L., A. Levine, R., Smith, & S. Stone, (2010). The 2010 Horizon Report. Austin, Texas: The New Media Consortium. - Johnson, L., R. Smith, H. Willis, A. Levine, and K. Haywood, (2011). The 2011 Horizon Report. Austin, Texas: The New Media Consortium. - Katz, Richard N. (2010, March/April.) "Scholars, Scholarship, and the Scholarly Enterprise in the Digital Age." *Educause Review*. - Keller, Josh. (2011, January 23.) "As the web goes mobile, colleges fail to keep up." *Chronicle of Higher Education*. http://chronicle.com/article/Colleges-Search-for-Their/126016/ -
Malisch, Susan, and Bruce A. Montes. (2011, November 1.) "Loyola University Chicago: There's An App for That." *EDUCAUSE Quarterly*. Vol. 34, No.1. http://www.educause.edu/EDUCAUSE+Quarterly/E DUCAUSEQuarterlyMagazineVolum/LoyolaUniver sityChicagoTheresa/225854 - McCrea, Bridget. (2009, December 9.) "5 Higher Ed Tech Trends to Watch in 2010." *Campus Technology*. http://campustechnology.com/Articles/2009/12/09/5-Higher-Ed-Tech-Trends-To-Watch-in-2010.aspx?p=1 - -----. (2010, December 9.) "5 Higher Ed Tech Trends to Watch in 2011." *Campus Technology*. http://campustechnology.com/Articles/2010/12/09/5-Higher-Ed-Tech-Trends-To-Watch-in-2011.aspx?p=1 - Ravage, Barbara. (2011, February 8.) "Tech Gets Physical." *Campus Technology*. http://campustechnology.com/Articles/2011/02/08/Tech-Gets-Physical.aspx?Page=5&p=1 - -----. (2011, January 31.) "Channeling the Data Deluge." *Campus Technology*. http://campustechnology.com/Articles/2011/01/31/C hanneling-the-Data-Deluge.aspx?sc_lang=en&p=1 - Sheard, Reed. (2010, November 2.) "Innovating in the Cloud: Exploring Cloud Computing to Solve IT Challenges." *EDUCAUSE Quarterly*. Vol. 33, No. 2. http://www.educause.edu/EDUCAUSE+Quarterly/EDUCAUSEQuarterlyMagazineVolum/Innovatingint heCloudExploringC/206530 - Trubitt, Lisa, and Kent Wada. (2010, October 12.) "A Framework for an IT Policy Program." Slides from EDUCAUSE 2010 Conference. - Voloudakis, John. (2010.) "A Systemic Model for IT Economic Sustainability." ECAR Research Bulletin 1. EDUCAUSE Center for Applied Research. - Yanosky, Ronald. (2009, December.) "Institutional Data Management in Higher Education." EDUCAUSE Center for Applied Research. ## **Section IV: The Top Ten Facilities Issues** - Adams, Matt. (2010, March/April.) "The Perfect University Employee." *Facilities Manager*. - -----. (2010, September/October.) "Needs Indexing, Then Benchmarking, Now What?" *Facilities Manager*. - Annie E. Casey Foundation. (2006, June.) Cultural Competence in Workforce Development: The Jobs Initiative Experience. www.abtassociates.com/reports/JI_Cultural_Competence_Report.pdf - Anthony, Michael A., and Richard J. Davis. (2011, May/June.) "Practical Documents for Campus Security: NFPA 730 and 731." *Facilities Manager*. - Associated Press. (2011, March 24.) "Arizona Students Protest Massive Planned Cuts to 3 Campuses." *The Arizona Republic*. - Blake, Christopher. (accessed 2011, September 2.) "Campus Security." In APPA's Body of Knowledge (BOK). http://www.appa.org/bok - Blumenstyk, Goldie. (2011, May 19.) "Private Colleges Increased Aid as Economy Sank, Tuition-Discounting Survey Finds." *Chronicle of Higher Education*.http://chronicle.com/article/Private-Colleges-Increased-Aid/127599/ - Brewer, Dominic J., and William G. Tierney. (2010, June 3.) "Barriers to Innovation in U.S. Higher Education." Presentation slides from Reinventing the American University: The Promise of Innovation in Higher Education. American Enterprise Institute. http://www.aei.org/docLib/Dominic%20Brewer%20P resentation.pdf - Brozana, Amanda Leigh. (2011, March 10.) "Cuts for higher education in state budget could affect viability of Penn State's satellite campuses." *Republic Herald*. http://republicanherald.com/news/cuts-for-higher-education-in-state-budget-could-affect-viability-of-penn-state-s-satellite-campuses-1.1116805 - Burke, Joseph G. (2006.) "Campus Outsourcing: A Decision-Making Model." A Higher Education Presidential Essay Series. http://www.aramarkhighered.com/assets/docs/outsourcing/Essay10-CampusOutsourcing.pdf - Campbell, Jeffrey L. (2009.) Facility Management Shared Services: The Balance Between In-House Services and Outsourcing. Alexandria, Virginia: APPA. - Cantrell, Susan and Nicole Di Paolo Foster. (2007, February.) "Techniques for Managing a Workforce of One: Flexible Policies." Accenture Institute for High Performance Business. Issue 6. - Casey, Benjamin D. (2011, March/April.) "Mass Notification Systems: Approaching Critical Mass." *Facilities Manager*. - CDW-G. (2010.) 2010 Energy Efficient IT Report. http://newsroom.cdwg.com/features/feature-11-08-10.html. - Christensen, Clayton M., Michael B. Horn, Louis Caldera, and Louis Soares. (2011, February.) "Disrupting College: How Disruptive Innovation Can Deliver Quality and Affordability to Postsecondary Education." Center for America Progress and Innosight Institution. http://www.innosightinstitute.org/innosight/wp-content/uploads/2011/02/future_of_higher_ed-2.3.pdf - CUPA-HR Economic Issues Task Force. (2011, Spring.) "Economic Issues on Campus: Where Do We Go From Here?" Slides from CUPA-HR Conference. aacc.confex.com/.../FINALCUPA%20Economic%20 Issues%202011%20(5)%20(2).ppt - Daigneau, William A. (2010, November/December.) "Portfolio Based Management." Facilities Manager. - -----. (accessed 2011, September 2.) "Leadership." In APPA's Body of Knowledge (BOK). http://www.appa.org/bok - DeLaHunt, John. (accessed 2011, September 2.) "Emergency Preparedness and Business Continuity." In APPA's Body of Knowledge (BOK). http://www.appa.org/bok - Goldstein, Philip J. (2010.) "Responding to Recession: IT Funding and Cost Management in Higher Education." ECAR Research Study 4. EDUCAUSE Center for Applied Research. - Heath, Chip, and Dan Heath. (2010.) Switch: How to Change Things When Change is Hard. New York: Random House. - Hignite, Karla. (2009, November/December.) "Low-Carbon Computing." *EDUCAUSE Review*. Vol. 44, No. 6. http://www.educause.edu/EDUCAUSE+Review/EDUCAUSEReviewMagazineVolume44/LowCarbonComputing/185219 - Hoover, Eric. (2010, December 5.) "Small College Goes Big in Research for Recruiting." *The Chronicle of Higher Education*. http://chronicle.com/article/articlecontent/125612/ - Hyatt, James A. (2010.) Ready to Respond: Case Studies in Campus Safety and Security. Washington, D.C.: National Association of College and University Business Officers. - Immerwahr, John, and Jean Johnson. "Squeeze Play 2010: Continued Public Anxiety on Cost, Harsher Judgments on How Colleges are Run." Public Agenda and the National Center for Public Policy and Higher Education." http://www.highereducation.org/reports/squeeze_play_10/squeeze_play_10.pdf - Kaiser, Harvey H., and Eva Klein. (2010.) Strategic Capital Development: The New Model for Campus Investment. Alexandria, Virginia: APPA. - Kasperkevic, Jana. (2011, March 30.) "New York State budget finalized, public education facing cuts." *The Ticker.* http://www.theticker.org/about/2.8215/new-york-state-budget-finalized-public-higher-education-facing-cuts-1.2526749 - Keller, Josh. (2009, January 9.) "Energy Drain by Computers Stifles Efforts at Cost Control." *Chronicle* of Higher Education. http://chronicle.com/article/ Energy-Drain-by-Computers/3850 - -----. (2011, January 10.) "California's Public Colleges Face \$1.4-Billion in New Budget Cuts." *Chronicle of Higher Education*. http://chronicle.com/ article/Californias-Public-Colleges/125910/ - -----. (2011, February 6.) "Borrowing from Tech Industry, U. of Phoenix Rebuilds Its Learning Platform." *The Chronicle of Higher Education*. http://chronicle.com/article/U-of-Phoenix-Borrows-From/126259/ - Koletar, Joseph W. (2010.) Rethinking Risk: How Companies Sabotage Themselves and What They Must Do Differently. New York: AMACOM. - Loy, Darcy. (2010, May/June.) "Accountability: Stepping Stones to Success." *Facilities Manager*. - -----. (2011, January/February.) "Hear Me, Oh Hear Me! Are We Listening to Our Employees?" *Facilities Manager*. - Mathews, F. Neil. (2011, Fall.) "Crisis Response and Recovery Planning in Higher Education Communities." *Disaster Recovery Journal*. http://www.drj.com/2011-articles/spring-2011-volume-24-issue-2/crisis-response-and-recovery-planning-in-higher-education-communities.html - Medlin, E. Lander. (2010, May/June.) "Ethics in Practice." *Facilities Manager*. - Moss Kanter, Rosabeth. (2006, November.) "Innovation: The Classic Traps." *Harvard Business Review*. - National Association of State Budget Officers. (2011, May 31.) Preliminary Summary: NGA/NASBO Spring 2011 Fiscal Survey of States. http://www.nasbo.org/LinkClick.aspx?fileticket=IW3 fw0p2k0A%3d&tabid=38 - National Conference of State Legislatures. (2011, March.) "State Budget Update: March 2011." http://www.ncsl.org/documents/fiscal/marchSBU201 1freeversion.pdf - Park, Roderick B. (2009.) It's Only the Janitor: A Handbook for New Academic Administrators. Geyserville, California: Rockpile Press. - Phipps, Ronald, and Jamie Merisotis. (2005, September.) "Is outsourcing part of the solution to the higher education cost dilemma?" Institute for Higher Education Policy. http://www.aramarkhighered.com/assets/docs/outsour cing/IHEP%20Outsourcing%20White%20Paper%20 9-05.pdf - Qayoumi, Mohammad H. (2011.) Benchmarking for Organizational Change, second edition. Alexandria, Virginia: APPA. - Ramsey, Ross. (2011, May 28.) "Texas Legislature Passes \$15 Billion in Cuts." *The Texas Tribune*. - Rerick, Lona. (2011, March/April.) "The Importance of Submetering Campus Buildings." *Facilities Manager*. - Rose, Rodney, with David A. Cain, James J. Dempsey, and Rich Schneider. (2007.) *Buildings...The Gifts That Keep on Taking: A Framework for Integrated Decision Making.* Alexandria, Virginia: APPA. - Schafflhauser, Dian. (2010, August 23.) "MIT Adds Intelligence to Ventilation Systems." *Campus Technology*. - Sheehan, Mark C. and Shannon D. Smith. (2010.)"Powering Down: Green IT in Higher Education."ECAR Research Study 2. EDUCAUSE Center for Applied Research. - Shine, Conor. (2011, April 21.) "U's buildings have lots of leaks and not enough cash." MN Daily. http://www.mndaily.com/2011/04/21/u's-buildings-have-lots-leaks-and-not-enough-cash. - Smith, Glenn, Mary Vosevich, Michael O'Connor, Joe Whitefield, and E. Lander Medlin. (2011, January/February.) "Inventing Our Future." Facilities Manager. - Smith, Shannon D., and Judith Borreson Caruso. (2010.) "The ECAR Study of Undergraduate Students and Information Technology,
2010." ECAR Research Study 6. EDUCAUSE Center for Applied Research. - Tysseling, John C., Audrey Zibelman, and Allen Freifield. (2011, March/April.) "Higher Education Facilities: The SmartGrid Earns a Doctorate in Economics." *Facilities Manager*. - Vaynerchuk, Gary. (2011.) *The Thank You Economy*. New York: Harper Collins. - Whitefield, Joe. (2010, January/February.) "Deferred Capital Renewal as a Spoiler for Campus Programs." *Facilities Manager*. - -----. (2011, July/August.) "The Innovation Mindset." *Facilities Manager.* - Wilson, Robin. (2011, May 15.) "As UNC-Greensboro Readies for Cuts, One Department Makes Its Case." *Chronicle of Higher Education*. http://chronicle.com/ article/article-content/127539/ - Young, Jeffrey R. (2011, April 10.) "The Netflix Effect: When Software Suggests Students' Courses." *Chronicle of Higher Education*. http://chronicle.com/article/article-content/127059/ # Appendix B: Participants in the 2011 Thought Leaders Symposium #### Brenda Norman Albright * Principal Brenda Albright Consulting Franklin, Tennessee #### James E. Alty Jr. * Assistant Vice President of Facilities & Campus Services Wake Forest University Winston-Salem, North Carolina #### Robert Avalle * Director of Operations and Maintenance College of William and Mary Williamsburg, Virginia #### John Bernhards* Associate Vice President APPA Alexandria, Virginia #### **Andy Brantley** President and Chief Executive Officer College and University Professional Association for Human Resources Knoxville, Tennessee #### Teri Bump Vice President of University Relations & Student Development American Campus Communities Austin, Texas #### David Button * Vice President, Administration University of Regina Regina, Saskatchewan, Canada #### Jack K. Colby, APPA Fellow * Past APPA President and Chair, APPA Thought Leaders Series Assistant Vice Chancellor for Facilities Operations North Carolina State University Raleigh, North Carolina #### John A. Cook, CTS * Principal The Sextant Group Pittsburgh, Pennsylvania #### Mark Courville Principal Jacobs Engineering Group Houston, Texas #### D. James Craig Jr. Vice President of Business Development for Education Services UGL Services Eden, North Carolina #### Steve Glazner* Director of Knowledge Management APPA Alexandria, Virginia #### Larry Goldstein * Discussion Facilitator, Thought Leaders Symposium President Campus Strategies, LLC Crimora, Virginia #### Kenneth C. Green Founding Director The Campus Computing Project Encino, California ^{*} returning Thought Leaders participant #### Kevin P. Hansen Associate Vice President for Facilities Management Weber State University Ogden, Utah #### Jeanne S. Hart-Steffes, Ph.D. * Vice President for Student Affairs and Dean of Students Western New England College Springfield, Massachusetts #### Suzanne Healy* Director of Professional Development APPA Alexandria, Virginia #### George H. Herbst Vice President for Business and Chief Financial Officer–Retired Stetson University DeLand, Florida #### Marc I. Hoit Vice Chancellor for Information Technology North Carolina State University Raleigh, North Carolina #### Steve Kraal* Senior Associate Vice President for Campus Planning Facilities Management University of Texas at Austin Austin, Texas #### Julie K. Little Vice President, Teaching, Learning, and Professional Development EDUCAUSE Knoxville, Tennessee #### Elizabeth Lunday* Freelance Author Fort Worth, Texas #### E. Lander Medlin* Executive Vice President APPA Alexandria, Virginia #### Darrel W. Meyer APPA 2010-11 President Director of Facility Services Metropolitan Community College Kansas City, Missouri #### John P. Morris, P.E. Director, Facilities Operations University of Colorado Boulder Boulder, Colorado #### Michael O'Connor, P.E.* Physical Plant Director Appalachian State University Boone, North Carolina #### Earl H. Potter III President St. Cloud State University Saint Cloud, Minnesota #### Mark Putnam President Central College Pella, Iowa #### Jose Jaime Rivera, Ph.D. President Universidad del Sagrado Corazon San Juan, Puerto Rico #### Kathleen Schedler, P.E. Facilities Professional University of Alaska-Fairbanks Fairbanks, Alaska SERIES #### Jeffrey Schneider* Director of Business Development UGL Services Chicago, Illinois #### Glenn R. Smith APPA's Vice President for Professional Development Director of Facilities Services Bryn Mawr College Bryn Mawr, Pennsylvania #### **Jodie Sweat** Director of Plant Operations Kennesaw State University Kennesaw, Georgia #### David Umstot, P.E. Vice Chancellor of Facilities Management San Diego Community College District San Diego, California #### Mary Vosevich * Director of Physical Plant University of New Mexico Albuquerque, New Mexico #### Joe Whitefield, P.E.* Executive Director, Facilities Services Middle Tennessee State University Murfreesboro, Tennessee #### Keith A. Woodward Associate Vice President for Facilities Operations Quinnipiac University Hamden, Connecticut ## Also Available from the APPA Bookstore: - Thought Leaders Report 2010: Assessing and Forecasting Facilities in Higher Education - Thought Leaders Report 2009: The Economy's Influence on Environmental Sustainability and Energy - Thought Leaders Report 2008: The Challenges of Demographic Changes and Accountability to Campus Facilities - Thought Leaders Report 2007: Educational Facilities and the Impact of Technology, Expectations, and Competition - Thought Leaders Report 2006: University Facilities Respond to the Changing Landscape of Higher Education - Thought Leaders Special Report: Educational Facilities Professional's Practical Guide to Reducing the Campus Carbon Footprint www.appa.org/bookstore ISBN: 1-890956-69-4